HAMISTIN GRADAND SVHSER 7185 CR-160164 ### CONCEPT DEFINITION FOR AN ### EXTENDED DURATION ORBITER ### ECLSS (NASA-CR-160164) CONCEPT DEFINITION FOR AN N79-23666 EXTENDED DURATION OFFITER ECISS (Hamilton Standard, Hartford, Conn.) 244 p HC A11/MF CSCL 06K Unclas G3/54 20845 ### PREPARED BY ### HAMILTON STANDARD ### UNDER THE REGENERATIVE LIFE SUPPORT EVALUATION (RLSE) PROGRAM CONTRACT NAS 9-14782 SEPTEMBER, 1977 ### CONCEPT DEFINITION FOR AN EXTENDED DURATION ORBITER ECLSS PREPARED BY HAMILTON STANDARD UNDER THE REGENERATIVE LIFE SUPPORT EVALUATION (RLSE) PROGRAM CONTRACT NAS 9-14782 SEPTEMBER, 1977 ### TABLE OF CONTENTS | <u>Title</u> | Page No. | |--|----------| | INTRODUCTION | 1 | | STUDY METHOD | 2 | | GROUND RULES | 6 | | RECOMMENDATIONS | 13 | | TRACE CONTAMINANT CONTROL | 16 | | OXYGEN SUPPLY | 20 | | Cryogenic Oxygen Storage | 23 | | High Pressure Oxygen Gas Storage | 28 | | Oxygen Storage Comparison | 32 | | Electrolysis | 34 | | Water Vapor Electrolysis | 35 | | Solid Polymer Electrolyte (SPE) Electrolysis | 39 | | Electrolysis Subsystem Discussion | 43 | | Oxygen Supply Conclusion | 45 | | NITROGEN SUPPLY | 46 | | WASTE MANAGEMENT SUBSYSTEM | 52 | | WATER MANAGEMENT | 55 | | Fuel Cell Water | 57 | | Stored Water | 60 | | Potable Water Processing | 66 | | Condensate Processing Subsystem | 68 | | Urine and Waste Water Processing Subsystem | 70 | | Vapor Compression Distillation (VCD) | 74 | | Air Evaporation | 7.8 | | Thermoelectrically Integrated Membrane | 82 | | Evaporator Urine and Wash Water Processing Subsystem | 86 | | Discussion
Water Management Conclusion | 88 | | CARBON DIOXIDE REMOVAL | 92 | | Lithium Hydroxide | 95 | | Solid Amine - (HS-C)/Relative Humidity Control | 98 | | Solid Amine - (HS-C)/Low Dump | 101 | | Molecular Sieve Dump | 104 | ### TABLE OF CONTENTS (Continued) | <u>Title</u> | Page No. | |---|----------| | Molecular Sieve - Water Save | 108 | | Electrochemical Depolarized Concentrator (EDC) Dump | 112 | | EDC with Sabatier Reactor | 116 | | EDC with WVE and Sabatier Reactor | 119 | | CO ₂ Removal Subsystem Discussion | 122 | | TEMPERATURE AND HUMIDITY CONTROL | 124 | | PRESSURE AND COMPOSITION CONTROL | 125 | | SYSTEM DISCUSSION | 126 | | IMPACT OF 10 MEN | 142 | | VEHICLE CONSIDERATIONS | 145 | | Impact on Existing Shuttle Equipment | 146 | | New Subsystem Locations | 150 | | Spares and Redundancy Comments | 152 | | APPENDIX A | A-i | | ADDEMNTY D | P; | ### LIST OF FIGURES | Figure N | O. Title | Page No. | |----------|---|----------| | 1 | Study Method | 3 | | 2 | Cryogenic Oxygen - 3 Kits - 7 Day
Mission with 7 Men | 24 | | 3 | Cryogenic Oxygen - 3 Kits - 30 Day
Mission, 7 Men | 25 | | 4 | Cryogenic Oxygen - 4 Kits - 30 Day
Mission with 7 Men | 26 | | 5 | Cryogenic Oxygen - 4 Kits - 60 Day
Mission with 7 Men | 27 | | 6 | Gaseous O ₂ Storage Weight | 29 | | 7 | Gaseous O ₂ Storage Volume | 30 | | 8 | Composite Tank for O ₂ & N ₂ | 31 | | 9 | Gaseous O ₂ Storage Weight Vs.
Cryogenic O ₂ Storage | 33 | | 10 | Water Vapor Electrolysis | 36 | | 11 | Solid Polymer Electrolysis | 40 | | 12 | Gaseous N ₂ Storage Volume | 47 | | 13 | Gaseous N ₂ Storage Weight | 48 | | 14 | Cryogenic N2 Storage Volume | 49 | | 15 | Cryogenic N ₂ Storage Weight | 50 | | 16 | Waste Management Subsystem for EDO | 54 | | 17 | Cryogenic Oxygen - Quality Available | 58 | | 18 | Water Storage Weight (Small Accumulators vs. Shuttle Water Tank) | 61 | | 19 | Water Storage Volume (Small Accumulators vs. Shuttle Water Tank) | 62 | ### LIST OF FIGURES (Continued) | Figure No. | <u>Title</u> | Page No. | |------------|---|----------| | 20 | Water Storage Launch Weights | 63 | | 21 | Water Storage Volume | 64 | | 22 | Water Reclamation Subsystem Schematic | 71 | | 23 | Vapor Compression Distillation | 75 | | 24 | Air Evaporation | 79 | | 25 | Thermoelectrically Integrated Membrane Evaporator | 83 | | 26 | Water Storage: Cryogenic $H_2 + O_2$ vs. Liquid H_2O Weight | 90 | | 27 | Water Storage: Cryogenic $H_2 + O_2$ vs. Liquid H_2O Volume | 91 | | 28 | Lithium Hydroxide | 96 | | 29 | Solid Amine (HS-C) Relative Humidity Control | 99 | | 30 | Solid Amine (HS-C) - Low Dump | 102 | | 31 | Molecular Sieve - Dump | 105 | | 32 | Molecular Sieve - Water Save | 109 | | 33 | Electrochemical Depolarized Concentrator (EDC) - Dump | 113 | | 34 | Sabatier Reactor | 117 | | 35 | EDC/WVE with Sabatier Reactor | 120 | | 36 | CO ₂ Removal Subsystems | 123 | | 37 | Subsystem Interactions | 127 | | 38 | Missions Evaluated | 128 | | 39 | Extended Shuttle ECLSS Impact Summary Data Sheet | 130 | 1 ### LIST OF FIGURES (Continued) | Figure No. | <u>Title</u> | Page No. | |------------|---|----------| | 40 | Delta Launch and Delta Reentry Weight | 136 | | 41 | CO ₂ Partial Pressure Versus Elapsed
Time From Addition of 3 Men to Cabin | 144 | ### LIST OF TABLES | Table No. | <u>Title</u> | Page No. | |-----------|---|----------| | 1 | Subsystems Examined | 5 | | 2 | Contaminants Exceeding SMAC Values During Mission | 19 | | 3 | Oxygen Supply Subsystem | 21 | | 4 | O ₂ Generation - WVE | 38 | | 5 | Oxygen Generation - Solid Polymer Electrolyte (SPE) | 42 | | 6 | Electrolysis Subsystem Data Comparison Summary | 44 | | 7 | Water Management Subsystem | 56 | | 8 | Water Management - VCD | 77 | | 9 | Water Management - Air Evaporation | 81 | | 10 | Water Management - TIMES | 85 | | 11 | Water Reclamation Subsystem Comparison | 87 | | 12 | Additional Water Required When | 89 | | 13 | CO ₂ Control Concepts | 93 | | 14 | CO ₂ Removal - LiOH | 97 | | 15 | CO ₂ Removal - Solid Amine (HS-C) RH | 100 | | 16 | CO ₂ Removal - Solid Amine (HS-C) - Low Dump | 103 | | 17 | CO ₂ Removal - Molecular Sieve Dump | 107 | | 18 | CO ₂ Removal - Molecular Sieve - Water Save | 111 | | 19 | CO ₂ Removal - EDC Dump | 115 | | 20 | CO ₂ Removal - EDC With Sabatier Reactor | 118 | ### LIST OF TABLES (Continued) | Table No. | <u>Title</u> | Page No. | |-----------|---|----------| | 21 | CO ₂ Removal - EDC/WVE With Sabatier Reactor | 121 | | 22 | Orbiter Missions Studied | 129 | | 23 | Delta Launch Weight Summary Sheet | 137 | | 24 | Delta Re-Entry Weight Summary Sheet | 138 | | 25 | Delta Volume Summary Sheet | 139 | | 26 | Delta Power Summary Sheet | 140 | | 27 | Delta Heat Rejection Summary Sheet | 141 | ### INTRODUCTION Extending the seven-day Shuttle Orbiter baseline mission requires an evaluation of the Environmental Control and Life Support (ECLS) System in order to determine those changes necessary or desirable so that the Orbiter payload capability will not be seriously compromised. This report defines the ECLSS requirements and subsystem options for extended duration Orbiter missions. Using ground rules agreed to by the NASA and reviewed by prime vehicle contractors, each major ECLS subsystem was examined, and potential methods of extending * a dission capability were studied. The data presented reflects ECLSS actual contractor data as far as it was possible to obtain. The parametric data prepared by Hamilton Standard entitled "Thermal Control and Life Support Subsystems Parametric Data for Space Station" served as the basis for much of the data contained herein. The mission evaluated most extensively for this effort was a 30-day mission with a crew size of seven men. However, missions up to 90 days duration with crew sizes of three to ten men were also examined. ### STUDY METHOD The methodology used in this study is shown in Figure 1. A set of ground rules were prepared and circulated to NASA/JSC, NASA/MSFC, Rockwell International, Grumman, and McDonnell Douglas. Comments were received, and the ground rules were revised and resubmitted for review. The complete version of the ground rules actually used are noted in the following report section. Eight Shuttle Orbiter subsystem functions were evaluated. In some cases, where no other practical subsystem options were evident, the subsystem required for the extended Orbiter mission was defined. If a number of viable subsystem concepts for a particular function were available, each was evaluated and the optimum concept selected. In the case of the CO₂ Removal subsystem, the subsystem selection was dependent on many system level factors, and so the CO₂ Removal subsystem was examined on a system basis. These system factors indicated that the CO₂ Removal subsystem selection was dependent on the ECLS system water balance and whether the fuel cells were merely idled or scheduled to produce the water required. Other factors that had to be considered were whether the additional water was stored on board or reclaimed from waste water. The number of hours of extra vehicle activity (EVA) was also an influencing factor. おおおいないのでものです。 FIGURE 1 - STUDY METHOD Various missions were defined based on data obtain from other Shuttle, Space Station, and power module studies. The impact of these missions on each system was evaluated, and the significant impacts on payload launch and landing weight, power, volume, heat rejection, and cost were determined relative to the baseline Shuttle seven-day mission. A final CO₂ Removal subsystem selection was postponed at this time pending establishment of acceptable trade criteria. The trade criteria must establish the relative importance of weight, power, volume, heat rejection, cost, and the impact of significant qualitative considerations. Once the trade criteria is established, an optimum CO₂ subsystem selection considering all of the missions defined can be determined using the data compiled in this study. The complete ECLS system for an
extended Orbiter can than be defined. Table 1 defines the subsystems examined and the level at which they were studied and evaluated. # SUBSYSTEMS EXAMINED | | Subsystem | System | |-----------------------------------|-----------|--------| | Trace Contaminant Control | > | 1 | | Oxygen Supply | > | > | | Nitrogen Supply | > | 1 | | Waste Management | > | 1 | | CO ₂ Removal | > | > | | Water Supply
Water Reclamation | >> | >> | | Temperature and Humidity Control | 1 | > | | Pressure and Composition | 1 | > | TABLE 1 - SUBSYSTEMS EXAMINED ### GROUND RULES The ground rules used for this study are shown on the following pages. - 1. Design critical functions to meet fail safe criteria. Fail safe is defined as suitable backup systems or redundancy to provide 20 hours of ECLSS contingency time. A total of 96 hours vehicle contingency time is required for all subsystems. This criteria will provide a reliability equivalent to the present Shuttle ECLS system seven-day design. - 2. For in-flight maintenance it is permissible to replace expendable items, life limited items, and failed items providing the item to be maintained is accessible, results in reduced system penalties, and the down time does not impact system performance significantly. - 3. As a goal, all equipment, with the possible exception of expendables, will be installed in the Shuttle Orbiter. - 4. It will be considered permissible to discharge overboard carbon dioxide, vapors, and trace contaminants during normal operation. However, the ECLS system shall be capable of operation under a "no dump" situation for a period of 24 hours. - 5. Interface will be with the existing Shuttle Orbiter. - 6. Baseline crew size design point is seven men. Crew size range is four to ten men. With 10 men or mission durations beyond 30 days, an additional habitability volume of 500 ft³ minimum will be made available. - Baseline nominal mission duration design point is 30 days. Mission duration can then be extended to 60 and 90 days. - 8. CO₂ partial pressure will be maintained below 7.6 mmHg. Daily average will be maintained at 5.0 mmHg. - 9. Local readouts and warnings will be utilized as it is assumed that Orbiter computer system has no additional capacity. - 10. No orientation restrictions will be imposed by the ECLS system other than that required for on-orbit heat rejection. - 11. Total cost impact is primary consideration. Reentry penalties will be considered more significant than launch penalties. - 12. All subsystems considered shall be capable of certification for actual flight use by early 1983. - 13. All ECLS subsystems will be designed for an oxygen/nitrogen mixture of 14.7 psi and have the capability of operation at 8 psi without damage. - 14. The ECLS system provides or controls: - Oxygen - Nitrogen - Potable Water - Wash Water (Hand Wash, No Shower) - Temperature and Humidity Control - Carbon Dioxide - Trace Contaminants - Waste Collection and/or Disposal - Heat Rejection - 15. The ECLS system shall be capable of operation with water supplied from the fuel cells operating normally or with the water produced by a fuel cell supplied with gas equivalent to an idla fuel cell condition with no useful power output. - 16. Payload experiments or missions requiring such things as no vehicle dumps, specific vehicle orientations, etc. will be charged against that particular mission or experiment and will not be considered as a penalty against the Shuttle Orbiter ECLS system. 17. The following data will be used in defining the enhanced Shuttle ECLS system. Metabolic data is based on a 70°F cabin and a level of 10,733 Btu/man-day as currently defined for the Shuttle Orbiter. ### HAMILTON STANDARD | | Lbs/Da | y For No. | Men | |---|-------------------------|---------------------------------|----------------------| | | 4 | 7 | 10 | | $WCO_2 = 2.11 $ lbs/man My | 8.4 | 14.77 | 21.1 | | $\underline{WO2} = 1.76 \text{ lb/man day}$ | 7.04 | 12.32 | 17.6 | | WH2O Sweat | | | | | <pre>0 65° 2.72 lb/man day 70° 3.49 lb/man day 75° 4.19 lb/man day</pre> | 10.88
13.96
16.76 | 19.04
24.43
29.33 | 27.2
34.9
41.9 | | $\underline{\text{WH}_{2}\text{O Feces}} = 0.20 \text{ lb man day}$ | | | | | Urine | | | | | Water = 3.31 lb/man day
Solids = .13 lb/man day | 13.24
.52 | 23.17
.91 | 33.1
1.3 | | Water For Food | | | | | Water in Food = 0.57 lb/man day For Food Prep. = 1.96 lb/man day Drink = 3.74 lb/man day Food Prep. and Drink = 5.70 lb/man day | 7.84 | 3.99
13.72
26.18
39.90 | 37.4 | | Solids in Food = 1.30 lb/man day | 5.20 | 9.10 | 13.0 | | Solids in Feces = .07 lb/man day | .28 | .49 | .7 | | Wash H ₂ O | | | | | Hand/Body Wash = 2.55 lb/man day | 10.2 | 17.85 | 25.5 | ### Fuel Cell Power Total On Orbit = 21 KW Available for Orbiter = 10-14 KW Available for Experiments = 8.0 KW Max. (4.7 KW Avg.) ### Conversion to AC Efficiency = 76% ### Solar Cell Power - LEO Total On-Orbit 25 KW Reg. DC-28 V 560 lbs/KW Reg. AC-400 Hz 120/208 V 650 lbs/KW ### Heat Rejection/Sortie Ops a) Fuel Cell with 8 Panel Rad ~110,000 Btu/hr (21 KW) b) Solar Cells - 8 Panel Rad ~ 89,000 Btu/hr (25 KW) ### Orbiter Leakage Cabin 6 lb/day Waste Management .25 lb/man day Air Lock 1 lb/day Tunnel Adapter 1 lb/day ### RECOMMENDATIONS As a result of the study effort described herein, the following recommendations are made and summarized below: | Subsystem | Recommendation | |-------------------|---| | Trace Contaminant | Install expendable adsorption canisters | | Control | periodically in LiOH canisters to pro- | | | vide adequate trace contaminant control | | | up to a period of 90 days. | | | | Oxygen Supply Utilize existing fuel cell cryogenic oxygen supply up to 60 days. Beyond 60 days, must improve insulation. Nitrogen Supply Use existing high pressure nitrogen tanks until nitrogen requirement approaches 600 pounds (over 60 days). At this point, use improved cryogenic oxygen storage tank with improved insulation. ### Subsystem ### Waste Management ### Recommendation Use existing Shuttle Orbiter subsystem with the addition of a biocide storage tank to replenish the biocide in the waste storage tanks for extended missions. For missions exceeding a total of 210 man-days, an additional commode will be required for each additional 210 man-day period. CO₂ Removal Use a regenerable CO₂ Removal subsystem for all missions. (Specific concept to be determined.) Water Supply Use all fuel cell water available. For additional water, schedule fuel cell operation to make up water deficiency if possible or supplement with stored water for missions up to 60 days. Beyond this period, incorporate the Thermoelectrically Integrated Memembrane Evaporator Subsystem (TIMES) Water Reclamation Subsystem. Ł Subsystem Recommendation Cabin Temperature Use existing Shuttle Orbiter subsystem. and Humidity Control Thermal Control Use existing Shuttle Orbiter subsystems. Investigate the possibility of using waste water as a heat sink. Pressure and Use existing Shuttle Orbiter subsystem. Composition ### TRACE CONTAMINANT CONTROL The Trace Contaminant Control Subsystem removes atmospheric trace gases from the cabin air to maintain their concentrations at acceptably low levels. As mission length increases, the quantity of trace contaminants will gradually accumulate and will reach unacceptable levels if not controlled. The subsystem defined below which is capable of controlling trace contaminants to an acceptable level consists of a removable sorbent bed and a small fan assembly which can be located in a convenient place in the Orbiter. If the LiOH cartridges are not used because an alternate CO₂ Removal subsystem is on board, then a trace contaminant sorbent bed described below can be resized to fit into the LiOH canister(s). The analysis for sizing the bed was based upon data contained in Reference 1 which is a computer model of the Shuttle Orbiter/ Spacelab contaminant control subsystem. The computer model is based upon contaminant generation rates from equipment installed in the Spacelab and includes metabolic generation rates. For a 30-day mission a single "adc-on" canister containing activated carbon and CO oxidation catalyst (2% platinum on charcoal) is recommended. The bed was designed to be changed out every 15 days. While the computer program was designed to include contaminant removal by leakage, the condensing heat exchanger (for soluble contaminants), the LiOH canisters, and an add-on charcoal bed, the resultant computer design assumed removal in the condensing heat exchanger and the add-on charcoal bed only. It was decided to utilize a 15-day changeout bed to reduce maintenance time and number of expendables required. The bed size determined by the computer model was resized by increasing the carbon mass and maintaining the same volumetric flow rate and utilizing the Skylab contaminant bed L/D ratio. In addition, since the bed size model considered only contaminants which will reach their SMAC values in 30 days, it was felt desirable to review the requirements for longer mission periods. For missions exceeding 30 days, five additional contaminants shown in Table 2 require control and additional activated carbon must be provided. From contaminant generation rates and including a coexistence factor to account for coadsorption, the saturated zone addition required was determined to be 0.5 pounds. As a result, bed was resized to control the additional contaminants. The result is a canister containing 16.7 pounds of material, composed of 16.5 pounds of activated carbon (5.6 pounds of which is H₃PO₄ treated), and 0.2 pounds of CO oxidation catalyst (2% platinum on charcoal). The canister pressure drop will be on the order of 1.0" w.g. with a fan power of 1.3 watts at a flow rate of 4.0 CFM. Bed dimensions are 9.9" O.D. x 12.1" long.
This bed, changed out every 15 days, will adequately control all trace contaminants for mission durations of up to 90 days duration. If a regenerable CO_2 Removal Subsystem is used in place of the present LiOH cartridges, the above chemisorbent bed may be resized to be located in the Shuttle Orbiter LiOH $c\varepsilon$ isters. In view of the fact that Apollo, Gemini, the 90-day Manned Test, and Naval submarines do not require airborne bacteria control, it is recommended that none be included for extended Shuttle. If it is later found that bacteria filters are required, a filter and fan can be added. ### Reference 1. <u>Development of a Computer Program for Spacelab Contaminant</u> Control Analysis, LMSC, January, 1977. | | MISSION | |--------|--------------| | | DURING | | | VALUES | | ABIE 2 | SMAC | | Y. | EXCEEDING | | | CONTAMINANTS | F | | Compound | SWAC
(Ne/N3) | Molecular
Weight | Generation
Rate
Mg/Dav | Contaminants
(Those not e
Concentration | Contaminants Ex
Those not exce
Concentrations | ceeding Seding Seding are in Mg/M3 | MAC Velue
left blar
No Leakage | Con (sk) | intaminant Includi | Contaminant Concentration
Including Leakage
@ 2.7 Lbs/Day = QOS CFM
Wission Learth (Days) | tions
ge
ge
gr
gr
gr
gr
gr
gr
gr
gr
gr
gr
gr
gr
gr | | 8
8
8 | per juo | Ĕ | |--------------|-------------------------------------|-----------------|----------------------|------------------------------|---|---|------------------------------------|---|----------|--------------------|--|---|--------------|-------------|------------------|--------| | | | | | | 7 | 30 | 99 | 8 | 1 | 30 | 8 | 8 | 1 | œ | 8 | 8 | | 1, | Methyl Alcohol | 3.9 | 32.04 | 2341 | 821 | 8 1 | 9601 | 1644 | 125 | 184 | 871 | 1174 | 18.41 | 14.84 | 14.84 | | | ė | Penol | 1.9 | 94.11 | 84 | | 11.2 | 22.5 | 33.7 | 2.5 | 10.0 | 17.9 | 24.1 | 0.313 | 0.613 | 0.613 | | | ŕ | Benzene | 3.2 | 78.11 | አ
የ | | 13.1 | 26.2 | 39.3 | 3.1* | 11.7 | 20°8 | 28.1 | ł | 0.422 | 0.430 | | | | Methyl Chloroform | 0.5 | 133.41 | 6 6 | | 208 | 417 | 625 | 47.3 | 18 5 | 335 | 944 | 43.65 | 43.65 | 43.65 | | | ζ, | Trich boroethy lene | 0.3 | 131 39 | 8 | | 0.41 | 28.1 | 42.1 | 3,2 | 12.5 | 22.3 | 30.1 | ₹.90
1.90 | 8. | 96.4 | | | • | Methylene Chloride | 35.0 | ₹.
\$ | 2390 | | δ. | 6111 | 1679 | 127 | 86 4 | 8 | 6111 | 1.63 | 1.67 | 1.67 | | | ٠, | Ambonia | 17.0 | 17.03 | 3483 | | 815 | 1631 | 5446 | 185 | 725 | 1567 | 1746 | 5.8 | 2,03 | 5.8 | | | no. | Carbon Monoxide | 17.0 | 28.01 | 1106 | | 259 | 518 | # | £ | 231 | 21.4 | 555 | 1.54 | 9.6 | 9.60 | | | ራ | n-Butanel | 30.3 | 27.72 | 186 | | 43.5 | 87 | 131 | | 38.7 | \$ | ま | | 80.0 | ۱ ۲۰0 | | | 9 | Cyclohexanol | 20.5 | 100.16 | <u>ਕ</u> ੍ਹ: | | ٣, | 146 | 219 | | . | 116 | 156 | | 0.36 | 0.37 | 0.37 | | i. | iso-Propanol | <u>-</u>
خ | 6
8 | 98 | | 191 | 355 | Ž | | 143 | 236 | 347 | | 0.11 | 0.17 | 0.17 | | Zi | Indene | 4 75 | 316.16 | ದ್ | | 7.0 | 0.41 | 21.0 | | 6.2 | 11 | 15.0 | | 8. | 0.14 | 0.15 | | 13. | Toluene | 75-3 | 98.13 | 2620 | | 613 | 1221 | 1840 | | £ | 975 | 1314 | | 0.85 | o.85 | 0.85 | | 7 | iso-Propyl Acetate | ۰.
ه | 102.13 | 111 | | 70T | 233 | 315 | | 83 | 165 | 223 | | 0.05 | 0.12 | 0.13 | | 15. | Butyi Lactate | 3.0 | 130.0 | 않 | | 2.21 | 24.3 | 36.5 | | 10.9 | 19.3 | 86.1 | | 0.42 | 0.43 | 0.43 | | 16. | Carbon Tetrachloride | 3.1 | 153.84 | 87 | | ٠ <u>.</u> | 8.4 | 9 . 21 | | 3.7 | 6.7 | 0.0 | | 0.01 | 0.13 | 11.0 | | 17. | Chloroform | 4.0 | 119.30 | 21.8 | | 5.1 | 10.2 | 15.3 | | 4.5 | 8.1 | 10.9 | | 0.18 | 2,0 | 0.22 | | 18. | Freon-11 | 28.0 | 137.38 | 3 46 | | ₹. | 8 | 103 | | 90 | ま | 73.5 | | 0.05 | 0.11 | 0.13 | | 61 | Freon-22 | 350 | 86.47 | 2370 | | 555 | 0111 | ₹
1991 | | ま | &
& | 1188 | | 0.10 | 97.0 | 0.17 | | 50° | Freon-113 | 150 | 187.39 | 2070 | | 485 | \$ | 1457 | | 25 | 2 | 1038 | | 0.32 | 0.34 | 0.34 | | 21. | Di-Isobutyl Ketone | 29.1 | 142.23 | 92 | | 2 | 3 | 921 | | 37 | 67 | 8 | | 80.0 | 0.14 | 0.15 | | 8 | Methyl Ethyl Ketone | 29.5 | 2.10 | 216 | | 8 | 101 | 152 | | 45 | & | 601 | | 0.13 | 0.17 | 0.18 | | 33 | Methyl Isobutyl Ketone | 29.0 | 100,16 | 276 | | 9.49 | 129.2 | 193.8 | | 57.5 | 102.7 | 138 | | 2,0 | 0.23 | 0.23 | | 5 4 . | Acetonitvile | 3.0 | 41.05 | 24 | | 8,6 | 19.7 | 29.5 | | 8.7 | 15.7 | 21.1 | | 0,33 | 0.34 | 0.34 | | 25. | Trimethyl Silanol | 2.4 | 90.1 | ∄ | | 10.3 | 20.6 | 30.9 | | 9.5 | 16.4 | 22.1 | į | 0.45 | 0.45 | 0.45 | | \$ | Mchlorodifluoroethylene | 27.2 | 133 | 8 | | 22.5 | 6.7 | | | 20.0 | 35.7 | 48.1 | R
X | : | 90.0 | 90.0 | | 27. | Butyraldehyde | 8 | 72.10 | यह | | | 9 | 219 | | | 116* | 35 | K | | : | 0.03 | | 92 | Ethyl Benzene | ,
d: | 100 | 8 | | | ₹' | 140 | | | 15* | 8 | ľ | | : | ₫
0 | | 8 | 1,2,4-Trimethyl Benzene | ₹: | 120.19 | 210 | | | 8
8
8 | 147 | | | 78.1 | 105 | N | | 9.10 | o.12 | | e
R | M-Xylene | 3: | 106.16 | S | | | 88.0 | 133 | | | 2 | ક | A | | 0.11 | 0.13 | | ri (| O-Xylene | 7 - | 97.70 | 8 | | | 88.8
10.1 | 133 | | | ?
? | £6 | L
 R | | o.1 | 0.13 | | ¥, | F-Aylene | 1 | 07 - 66
6 | 3 5 | | | 8
6 | £7. | | | 2.6 | 8 | | _ | 17.0 | 0,13 | | Ŕŧ | Methyl Cyclopentane | 71.7 | 3 | 602
- | | | 3 2, | 147 | | | æ | 105
- | Q | - | 8 | 0.10 | | * # | Allyl Alcohol | 2,0 | 20.5 | 2, c | | | | ۵.
و و | | | | # 1 · · · | Af
U | - 4 | | : | | Ċ | ABO-DUCATION. | 200 | 27.00 | y ç | | | | ₹, | | | | 21.4 | A | -1 | | : | | ė | Ethyl Acetate | 140 | 01.00 | 22 | | | | 193 | | | | 139 | L | E | | : | | - a | Chloropropy Lene | 4.
1. | 70.7
7. 18 | 8 5 | | | | ₹.
20 € | | | | #3#
0 | ſΤ | • | | 18 | | | Cyclonexone
Homeonthal Distincts | 24 | 07.45 | ٠
د | | | | ,
1,
1,
1,
1,
1,
1,
1,
1,
1,
1,
1,
1,
1, | | | | 9 7 | Y | | | 50° | | , ç | Acrolein | 7.5 | . 95
. 95
. 95 | 2.2 | | | | | | | | 1.21* | , | | | ۱ : | 23.67 13.16 13.16 14.12 15.14 24.56 26.64 26.65
26.65 *Below SMAC value using a 30% of actual cabin leakage value. ### OXYGEN SUPPLY Oxygen in the Extended Duration Orbiter (EDO) is used to power the fuel cells, to supply metabolic oxygen for cabin leakage makeup, and as an emergency backup supply. The quantity of oxygen required for the baseline seven-man, 30-day mission with the fuel cells in the idle mode is shown in Table 3. As noted in the table, a minimum of two Shuttle oxygen cryogenic tanks are required to meet the minimum 30-day oxygen requirement. Fuel cell idle mode is the lowest fuel cell operation level which can be maintained without shutting the cells down. For the three fuel cells on board the Shuttle a total of 1 kw is consumed for this operation resulting in the production of 654 pounds of water over a 30 day period. The oxygen required slightly exceeds the boil-off rate of the cryogenic storage tanks; and boil-off is, therefore, not a penalty factor. Additional oxygen is required for launch reentry and emergency, adequate fuel cell power generation, EVA purposes, or to operate an Electrochemical Depolarized Concentration (EDC) if used. The oxygen requirements for a particular mission can be met by: - Additional Cryogenic Kits or Independent Cryogenic Oxygen Tanks # OXYGEN SUPPLY SUBSYSTEM 7 Men — 30 Days ## Requirements: | 369,6 lbs. | 64.2 lbs. | 581.9 lbs. | 213.3 lbs. | 1229 lbs. | |--------------------------------------|------------------------|---|--------------------|-----------| | Metabolic Oxygen | — Cabin Leakage Makeup | Minimum Fuel Cell Idle(1 kw Total 3 Cells) | - Launch, Reentry, | | ### Options: | - (FDC | : , [] | |---------------------|------------| | | 1//.1 lbs. | | — (EVA (6 Hours) | 1 lb/Man | | - (Additional Power | | | Concention | : | | Ceneration | 0.0 lb/kw | (781 lbs O₂/Kit 2 Kits (Min.) Required) TABLE 3 - OXYGEN SUPPLY SUBSYSTEM - High Pressure Gas Storage Tanks - Electrolysis of Water The above subsystems are described in further detail in the following report sections. ### CRYOGENIC OXYGEN STORAGE Cryogenic oxygen is the method used for storing oxygen on board the present Shuttle Orbiter. The present subsystem is capable of supplying oxygen with an acceptable boil-off rate for a period of slightly over 60 days. Each tank stores 781 pounds of oxygen and weighs 1,113 pounds, including mounting structure. The Orbiter oxygen is normally stored on board in a kit which includes 92 pounds of cryogenic hydrogen. Since this subsystem has a light weight and small volume and has been designed and certified for use in the Shuttle, it has a low cost, and as a result, is the optimum method for storing additional quantities of oxygen required for Extended Duration Orbiter missions. The quantity of oxygen available for various cyrogenic kit installations are shown in the figures noted below. The minimal disposition requirements and quantity left over are also shown. | Mission
Length | Primary
Power | Number
of Kits | Fuel Cell
Operation | Figure | |-------------------|------------------|-------------------|------------------------|------------| | 7 | Fuel Cell | 3-4 | Normal | -2 | | 30 | Solar Cell | 3 | Idle | - 3 | | 30 | Solar Cell | 4 | Idle | -4 | | 60 | Solar Cell | 4 | Idle | - 5 | FIGURE 2 CRYOGENIC OXYGEN-3 KITS-7 DAY MISSION WITH 7 MEN FIGURE 3 CRYOGENIC OXYGEN-3 KITS-30 DAY MISSION, 7 MEN FIGURE 4 CRYOGENIC OXYGEN-4 KITS-30 DAY MISSION WITH 7 MEN FIGURE 5 CRYOGENIC OXYGEN-4 KITS-60 DAY MISSION WITH 7 MEN ### HIGH PRESSURE OXYGEN GAS STORAGE Currently on board the Shuttle, 65 pounds of oxygen at 3,300 psi is stored for emergency use. Total tank weight, including packaging, is 195 pounds. As the need for oxygen increases for longer missions, the possibility of adding additional high pressure storage tanks versus a single optimum tank was investigated. The weight and volume associated with using multiple tanks of the existing Shuttle size versus a single optimum tank is shown in Figures 6 and 7. Figure 8 defines the tank assumptions used. Figure 6 Gaseous O₂ Storage Weight Gaseous O₂ Storage Volume Figure 7 # HAMILTON STANDARD CHILD Figure 8 Composite Tank for 02 & N2 ### OXYGEN STORAGE COMPARISON The total weight of storing gas cryogenically versus that of storing gas at high pressure was compared and plotted on Figure 9. As can be noted, utilization of the existing cryogenic storage tank is much lighter than storing high pressure gas even in a single tank. As a result of this and the fact that the cryogenic tankage already exists for the Shuttle, it is concluded that there is no change to the Orbiter oxygen storage system required for extended missions up to 60 days as long as oxygen is required continuously. Beyond this point the cryogenic tankage insulation must be improved to reduce boil-off as noted previously. Figure 9 Gaseous O₂ Storage Weight Vs. Cryogenic O₂ Storage ### ELECTROLYSIS Another method of producing oxygen is by electrolysis of water. Two subsystems for generating oxygen using electrolysis of water were considered for use in the Extended Duration Orbiter. These are: - Water Vapor Electrolysis (WVE) - Solid Polymer Electrolysis (SPE) Both of these subsystems are discussed in the following paragraphs. ### Water Vapor Electrolysis The Water Vapor Electrolysis Subsystem (WVE) combines oxygen generation with partial cabin humidity control. The WVE concept is unique in that water is fed as vapor directly from the cabin atmosphere into the WVE module for conversion to hydrogen and oxygen. The subsystem is schematically shown in Figure 10. Cabin air is drawn into the WVE module and through the module cells by the subsystem fan. Water vapor is absorbed and electrolyzed in the cells, and the product oxygen is returned directly to the air stream through the subsystem fan and back into the cabin. The generated hydrogen is delivered to the CO₂ Reduction Subsystem. The process flow also cools the WVE module with cabin air. A subsystem controller regulates current flow into the WVE module to provide O₂ partial pressure control. The WVE consumes 62.5% of the latent vapor level in a cabin. Water vapor consumption rate and the hydrogen production rate are a function of the oxygen produced. Prior to shutdown or maintenance of the subsystem, a supply of nitrogen is required to purge hydrogen from the subsystem. CABIN TEMPERATURE AND HUMIDITY CONTROL HEAT EXCHANGER N2 PURGE WVE MODULE T VENTILATION DUCT FIGURE 10 WATER VAPOR ELECTROLYSIS (WVE) All heat generated by the subsystem was assumed to be dissipated as heat to the cabin. This subsystem has no expendable items. Table 4 defines the subsystem characteristics for the extended Orbiter baseline condition. | SUBSY | YSTEM: | O ₂ Ge | ner | ati | on | | |-----------------|------------------------------|--------------------|----------------------|-------------------|--------|---| | CONCI | ep T: | WVE | | | | | | | Cost (\$ x 103) | 0 | 0 | 3,500 | | Required 13.86 | | · S | Power (Watts) | 1 4 | 3 8 | 1 | 1,431 | Generated b/Day) 12.32 (Lb/Day) 1.54 | | 7 MEN - 30 DAYS | Volume (Ft3) | 0 | | 1 | 11.6 | Oxygen (Lb/Day) Hydrogen (Lb/Day) Water (Lb/Day) | | | Weight (Lb) | 0 | - | 1 | 200 | 1,625
4
4
N/A | | | SUBSYSTEM:
Installed Unit | Flight Expendables | Resupply Expendables | Nonrecurring Cost | Totals | WEHICLE CONSIDERATIONS: Heat Rejection (Btu/Hr) Number of Interfaces Cabin Air Dumped (Lb/Day) Water Loss (Lb/Day) Water Recovered (Lb/Day) COMMENTS: | ### Solid Polymer Electrolyte (SPE) Electrolysis The Solid Polymer Electrolyte Subsystem consists of a water-fed multi-cell electrolysis module and functional components. A schematic of the subsystem is shown on Figure 11. Process water is pumped into the unit through a deionizer to the electrolysis module cells at a controlled maximum temperature of 150°F. The water temperature is maintained by a temperature regulating valve and a regenerative heat exchanger. Some of the process water is dissociated into hydrogen and oxygen by electrolysis. The excess water absorbs the module waste heat and is discharged with the produced hydrogen. Oxygen is delivered to the cabin directly from the electrolysis cell through redundant pressure regulators. These oxygen backpressure regulators control the oxygen absolute pressure higher than the hydrogen absolute pressure. This assures a positive pressure differential of oxygen greater than the two-phase mixture in the module such that no water is hydraulically transported to the oxygen side of the module and eliminates entrained water in the oxygen discharge. Hydrogen is vented from a phase separator-pump through a differential pressure regulator and is further regulated at an absolute pressure by a hydrogen backpressure regulator where it is discharged to the CO₂ Removal and CO₂ Reduction Subsystems, as required. Power is delivered to the electrolysis module through a power conditioner in the subsystem controller which acts as a current regulator for maintaining a selected gas (O₂) production rate. The power conditioner which operates at about 92% efficiency rejects waste heat to a cold plate through which process water, being
delivered to the hydrogen side of the electrolysis module, is circulated. All power supplied to the controller, phase separator, and makeup pump were assumed to be dissipated as heat to the cabin. Heat rejection by the power conditioner has already been discussed. The heat rejection of a makeup pump has been included; however, it will operate only about 10% of the time. Prior to shutdown or maintenance of the subsystem, a supply of nitrogen is required to purge hydrogen from the subsystem. The subsystem requires replacement between missions of a water inlet filter and an deionizer. Table 5 defines the subsystem characteristics for the extended Orbiter base condition. | SUBSY | YSTEM: | | Ох | ygei | n Ge | nerat | ion | | | | | | | | | |-----------------|------------------------------|----------------|--------------------|----------------------|-------------------|--------|-------------------------|-------------------------|----------------------|---------------------------|---------------------|--------------------------|-----------|------|---| | CONCI | EPT: | | So | lid | Pol | ymer | Elect | rol | yte | (SP | E) | |
 |
 | _ | | | Cost (\$ x 10 ³) | 440 | 0 | · & | 5,000 | | | Required | • | • | 13.86 | | | | | | 101 | Power (Watts) | 1,757 | • | | 1 | 1,757 | | Generated | o/Day) 12.32 | (Lb/Day) 1.54 | /Day) | | | | | | 7 MEN - 30 DAYS | Volume (Ft3) | 13.8 | 0.36 | 1 | • | 14.2 | | 1 | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/Day) | ļ | | | | | | Weight (Lb) | 228.7 | 6.5 | 1 | 1 | 235.3 | | 1,963 | S. | 0 (| 0 | N/A | | | | | | SUBSYSTEM: | Installed Unit | Flight Expendables | Resupply Expendables | Nonrecurring Cost | Totals | VEHICLE CONSIDERATIONS: | Heat Rejection (Btu/Hr) | Number of Interfaces | Cabin Air Dumped (Lb/Day) | Water Loss (Lb/Day) | Water Recovered (Lb/Day) | COMMENTS: | | | ### Electrolysis Subsystem Discussion The characteristics of the above two electrolysis subsystems were summarized as noted in Table 6. An examination of this table shows that the WVE subsystem has the best overall characteristics of the two for use in the Extended Duration Shuttle Orbiter. It imposes the least penalty on the vehicle. As a result, the WVE Subsystem characteristics were used in subsequent ECLS system evaluations involving the use of electrolysis for oxygen and hydrogen generation. | ဖ | ı | |----|---| | ьī | | | 딮 | ı | | 丏 | | | ζ. | | | H | ı | ELECTROLYSIS SUBSYSTEM DATA COMPARISON SUMMARY 7-MEN - 30-DAYS | • | Flight
Weight
(Lbs) | Volume (Ft3) | Power (Watts) | Heat
Rejection
(Btu/Hr) | Vehicle
Interfaces
(Numbers) | Flight
Expendables | Cost
(\$x106) | |------------------------------------|---------------------------|--------------|---------------|-------------------------------|------------------------------------|-----------------------|------------------| | Solid Polymer
Electrolyte (SPE) | 229 | 13.8 | 1,757 | 1,963 | ហ | None | 5.4 | | Water Vapor
Flectrolvsis (WVE) | 200 | 11.6 | 1,431 | 1,625 | 4 | None | 3.9 | ### OXYGEN SUPPLY CONCLUSION A review of the three methods of providing oxygen for the extended Orbiter mission shows that cryogenic storage of oxygen is the optimum method. It has the lowest weight, lowest cost (already developed), and least impact on the vehicle. For mission periods beyond 60 days, the cryogenic tankage insulation must be improved to extend its mission capability. The use of electrolysis for oxygen generation is not competitive on a subsystem basis due to the high power and heat rejection involved. It appears that as long as a fuel cell is the principal power supply, electrolysis will never trade off. However, if a power module is used, electrolysis might be considered. The possibility of integration with other subsystems on a total system basis was examined in the System Section of this report using the Water Vapor Electrolysis Subsystem concept. ### NITROGEN SUPPLY Nitrogen gas is used in the cabin for cabin atmospheric leakage makeup and for miscellaneous uses. For the baseline mission, 315 pounds of nitrogen is required. Nitrogen is currently stored in the Shuttle Orbiter in four high pressure (3,300 psi) tanks, with each containing 63 pounds of gas. As a result, two additional tanks will be required for the 30-day mission. Nitrogen gas can be stored in high pressure tanks (3,300 psia) or cryogenically. Figures 12 and 13 show the weight work volume respectively of storing gas using the existing unuttle tank and in storing gas in a single new nitrogen tank. Figures 14 and 15 show the weight and volume respectively of storing gas cryogenically using the existing Orbiter cryogenic oxygen tank or a new single cryogenic nitrogen tank. With the present oxygen cryogenic tank the boil-off rate, when charged with nitrogen, is about two times the usage rate so that much more nitrogen must be stored cryogenically. For mission periods approaching 60 days (which will require up to 630 pounds of nitrogen), it appears advisable to stay with the existing high pressure nitrogen tanks. The volume of a single larger tank of this capacity might be impractical to install in the vehicle and would require large nonrecurring costs. Figure 12 Gaseous N₂ Storage Volume Figure 13 Gaseous N2 Storage Weight Figure 14 Cryogenic N₂ Storage Volume Figure 15 Cryogenic N2 Storage Weight Beyond 60 days it would be advisable to use the improved insulated cryogenic oxygen tank to reduce the overall weight and volume penalty, as it is assumed the reduced boil-off rate would be close to the nitrogen requirements. At this mission length, the nitrogen requirements (630 pounds) would approach the capacity of a single oxygen cryogenic tank (781 pounds) and would be much lighter than multiple small high pressure tanks. A new cryogenic tank would be lighter as shown in Figure 14, but again the non-recurring cost would be high and appears unwarranted unless many long duration missions exceeding 60 days are planned. ### WASTE MANAGEMENT SUBSYSTEM The Orbiter Waste Management Subsystem collects and stores condensate, urine, and wash water in two waste water storage tanks which contain a predetermined quantity of biocide. The tanks are sized to hold a total of 320 pounds of waste water. The subsystem also contains a heated overboard dump nozzle to permit dumping of the waste water. The subsystem also collects feces and tissue wipes in a vacuum dry slinger type commode. The commode is sized to hold 210 man-days of feces and wipes. The Waste Management Subsystem recommended for use in the Extended Duration Shuttle Orbiter is identical to that currently used on board the Shuttle (Flight 6 and subsequent). The only change is the addition of a biocide tank and associated valving so that the biocide in the waste tank can be replenished after the contents are discharged overboard or processed for reclamation. A schematic of the recommended system is shown in Figure 16. As the present commode is sized for a 210 man-days of operation and each waste water tank holds 160 pounds of waste water, dumping of liquids approximately every four to seven days (depending on the quantity of relative humidity condensate collected) will be required. If a waste water reclamation subsystem is utilized, dumping of waste water will not be required, except in the event of a failure of the waste water reclamation subsystem or to reduce the vehicle landing weight. To extend the mission range beyond 210 man-days, an additional commode must be carried for each 210 man-day increment. # WASTE MANAGEMENT SUBSYSTEM FOR EDO FIGURE 16 - WASTE MANAGEMENT SUBSYSTEM FOR EDO ### WATER MANAGEMENT Water is required on the extended Shuttle Orbiter for four principal purposes: food preparation, drink, washing, launch and for contingency return, and in the flash evaporator for supplemental heat rejection. In this discussion and according to the ground rules, the use of water for an orbit heat rejection was not considered. As a result, a minimum of 2,063 pounds of water is required to complete the Extended Duration Shuttle Orbiter 30-day mission as shown in Table 7. This water can be provided by fuel cell water, stored water, or reclaimed water. Each of these water sources are discussed in the following paragraphs. # WATER MANAGEMENT SUBSYSTEM 7 Men — 30 Days | Requirements | Possible Sources | es
S | of
NoLOGIES. | |---|---|-------------|---------------------------------| | Food Preparation and Drink — 1197 lbs
Wash — 536 lbs | Fuel Cell "Idle" Water (1 kw) | | 654 lbs
330 [†] lbs | | Launch & Contingency Return — 330 lbs | Fuel Cell Operate (3 Kits Min.) As Req'd. | ts Min.) As | Req'd. | | Minimum 2063 lbs | Condensate (Sweat) (99% Rec) | (99% Rec) | 0 - 726 lbs | | | Wash Water | (95% Rec) | 0-509 lbs | | | Urine | (95% Rec) | 0-661 lbs | | | Other | (99% Rec) | 0-438 lbs | | EVA (14.4 lbs/12 Man Hrs.) | | | | | | | | : | ### FUEL CELL WATER Water is a product of the fuel cells as power is generated. During solar cell operation, the fuel cells are never completely shutdown, some water is always available from the fuel cell. The minimum power generation (defined as the "idle" mode) for all three fuel cells is 1 kw. This power is used to keep the cells warm and ready for instant power up condition. For the 30-day mission, 654 pounds of water is produced. Any additional fuel cell operation will directly increase the quantity of water produced. Figure 17 defines the quantity of oxygen available when the three baseline cryogenic kits are launched full. It shows that there is available 1,114 pounds of oxygen which if used to generate power will produce all the water required for a 30-day mission; 115.9 pounds of oxygen is left over. To produce this water the average fuel cell power output would be 2.6 kw, which may not be useful power. This water can be produced continuously or periodically
depending on the power requirement. Operation of the fuel cell to produce the water required at a rate within the existing water storage capacity is defined as "scheduled" fuel cell operation. As the number of cryogenic kits is increased for more fuel cell power generation, the easier the scheduling of the fuel cell operation becomes as more water is available. CVHSER 7185 In summary, all the water requirements (not including on Orbit heat rejection which is not required according to the ground rules) for the extended Orbiter operation can be met with a minimum of three cryogenic kits and with scheduled fuel cell operations. If this cannot be accomplished, then additional water (stored or reclaimed) will be required. ### STORED WATER Water requirements for the Extended Duration Orbiter can be met by carrying the additional water required in tanks. The quantity of water required is dependent on the mission length, crew size, CO₂ removal subsystem, fuel cell operation, whether waste water is reclaimed, etc. As a result, the data presented in this section is discussed in terms of usable water weight. In order to keep costs to a minimum, only tanks with metal rellows currently available in the Shuttle Orbiter were used for water storage. This results in three candidate designs: the Orbiter potable water tank, the Spacelab water pump package accumulator, and the Orbiter water pump package accumulator. Figures 18 and 19 show the relative weights and volumes of these designs. Figure 18 shows that for usable quantities greater than 11 pounds of water the Orbiter potable water storage tank is the lightest, and Figure 19 shows that its volume is the least of the three for quantities greater than 39 pounds of water. As a result, the 165 pound capacity Orbiter potable water storage tank was used as the standard storage tank. Figures 20 and 21 show the total wet tank weight and volume of the Orbiter potable water storage tank, including a vehicle packaging factor, which is equal to that of the present Orbiter Figure 18 Water Storage Weight (Small Accumulators vs. Shuttle Water Tank) Figure 19 Water Storage Volume (Small Accumulators vs. Shuttle Water Tank) Figure 20 Water Storage Launch Weights Figure 21 Water Storage Volume water tank factor. All of the subsequent system trades were based on using this existing 165 pound capacity Orbiter metal bellows water storage tank. Figure 20 also shows that a special new metal bellows tank designed to hold 400 pounds of usable water would be about 110 pounds lighter than using three of the standard Orbiter tanks. They also show that 1,000 pounds of water in a single large tank would save 350 pounds. Thus, if a significant amount of stored water is required, it may prove to be economically wiser to design, develop, and qualify a new, larger metal bellows tank design than to pay for many smaller Orbiter tanks, which would also weigh more. This assumes that the resultant volume of a single tank would be acceptable. Figure 21 shows the relative volume of each approach. If a new tank design is considered, the possibility of using a bladder rather than a stainless steel bellows was investigated. To hold 1,000 pounds of usable stored water, a single bladder tank subsystem would weigh about 50 pounds less than the single metal bellows design; but it is considered a less reliable design which would be life limited and have potential gas permeability problems. And He ### POTABLE WATER PROCESSING Another method of supplying additional water for use in the Extended Duration Orbiter is to reclaim waste water. Three types of waste water are generated during the mission; condensate, urine, and wash water. Condensate can be processed using a relatively simple multifiltration system. A distillation unit is required to reclaim urine. Wash water can be reclaimed using multifiltration, hyperfiltration, reverse osmosis, or distillation. Regardless of the water being processed, the water quality must meet the Shuttle potability requirements. Iodine at a concentration of 5 ppm is added to the water for bacteria control, and the water quality is checked with a Water Quality Monitor Subsystem (WQMS). Since the current WQMS utilizes a relatively large quantity of expendables and power, three possible 30-day operating modes were examined to determine optimum operation. These were: continuous monitoring, 50% monitoring, and 5% monitoring. For the continuous monitoring use, the unit uses about 170 watts, and the expendable chemicals are at a maximum which results in a total launch weight of about 82 pounds. For the 50% duty cycle case a Spacelab water pump package accumulator was incorporated which can store 6.5 hours of processed water. The WQMS must go through a warm-up and calibration cycle each time it is turned on before an accurate reading can be attained, and it must perform a flush cycle before it can be shut off again. This takes about four hours per total on-reading-off cycle. Thus, the unit actually operates four out of every 6.5 hours. If the reading is good, the accumulator is then emptied to the potable water storage tank, and a cycle is restarted. This type of intermittent WQM actually operates about 62% of the time, uses an average power of about 105 watts, and weighs (including tankage) about 107.7 pounds. Thus, this intermittent unit is about 25.7 pounds heavier but has an average power savings of 65 watts when compared to a continuous WQMS. If the Orbiter tank (165 pound capacity) is used as the accumulator, the WQMS need only be operated once every three days or 40 hours in a 30-day mission. This yields a 5.5% duty cycle and an average power of 9.4 watts and weighs 111 pounds (including tankage). The 5.5% duty cycle operation of this subsystem saves on an average basis 160.6 watts and only weighs 2.9 pounds more than the 100% duty cycle WQMS. In addition, it saves 95.6 watts and only weighs 3.3 pounds more than the 62% duty cycle version. As a result, the 5.5% duty cycle was selected for use in all subsequent subsystem trade studies. ### Condensate Processing Subsystem The Potable Water Processing Subsystem for reclaiming condensate water for the Extended Duration Orbiter consists of a multifiltration unit, a Water Quality Monitor Subsystem (WQMS), an iodine dispenser, and a process water storage holding tank. The subsystem receives water from the Atmospheric Revitalization Subsystem (ARS) water separator, processes it through the multifiltration unit, sterilizes it with 5 ppm of iodine, checks the water quality, and stores water until it can be discharged to the existing Shuttle water supply tanks. If the water quality is not acceptable, the water is returned to the Shuttle Waste Management Subsystem. It has been assumed that the process water quality, which is acceptable for drinking, will be acceptable for use in the Shuttle flash evaporator. A subsystem was sized to process all the condensate generated during each mission considered. The actual condensate quantity processed is dependent on the CO₂ Removal subsystem and number of EVA's which determines the quantity of condensate (if any) removed in the cabin temperature and humidity control condensing heat exchanger. A process efficiency of greater than 99% was assumed in sizing the multifiltration units. It contains a carbon bed and an ion exchange bed. The subsystem bed was sized to last for a minimum of 30 days. Expendables will be replaced on the ground during vehicle turnaround. For missions beyond 30 days the bed will be replaced every 30 days using in-line disconnects. A water storage holding tank as described previously was added to the subsystem to reduce the frequency of water sampling required and thereby reduce the average power and quantity of expendables required by the water quality monitor. This tank will also permit other tests to be conducted on water quality (if desired) prior to discharging the water to the existing Shuttle water storage tank. The typical condensate processing subsystem will weigh 152 pounds with 111 pounds associated with the water tank, iodine dispenser, WQMS, and associated valving. The multifiltration cartridge assembly, including mounting fittings, weighs 41 pounds, of which 30 pounds is carbon and ion exchange material. The quantity of bed material will vary depending on the amount of water to be processed. ### Urine and Waste Water Processing Subsystem The Potable Water Processing Subsystem for reclaiming urine and waste water for the Extended Duration Orbiter consists of a distillation unit, a multifiltration unit, a Water Quality Monitor Subsystem (WQMS), an iodine dispenser, and a process water storage holding tank as shown in Figure 22. The subsystem receives water from the existing Shuttle Waste Water tank, processes it through the distillation unit, sterilizes it with 5 ppm of iodine, checks the water quality, and stores water until it can be discharged to the existing Shuttle water supply tanks. If the water quality is not acceptable, the water either is returned to the Shuttle waste storage tank for further processing or dumped to space. It has been assumed that the process water quality, which is acceptable for drinking, will be acceptable for use in the Shuttle flash evaporator. Each subsystem was sized to process all the urine and wash water generated during the 7-man 30-day design point which is: Urine - 23.2 lbs/day Wash water - 17.85 lbs/day A single water processing subsystem to reclaim urine and wash water rather than two independent systems was selected because the quantity of wash water is relatively low (50% of total). FIGURE 22 - WATER RECLAMATION SUBSYSTEM SCHEMATIC As a result, the growth impact on the distillation unit is less than that of having two separate subsystems. A comparison of significant factors of two typical separate subsystems versus a large distillation unit shows: - A weight savings including expendables of at least 200 pounds. - 2. A reduction in volume
of at least 50%. - 3. A power increase of 120 watts. (This is the only penalty incurred.) - 4. A cost reduction of over two million dollars in nonrecurring cost, plus two hundred thousand dollars per shipset cost and seventy five thousand dollars in expendables per flight. A process efficiency of 95% was assumed in sizing the distillation section. For this discussion, condensate was assumed to be processed by a separate filtration unit as discussed previously. If the two systems are integrated, the condensate processing impact on the potable water processing subsystem is estimated to be 20% of an independent equivalent condensate subsystem. The distillation portion of the combined subsystem is not affected by this change as condensate is added downstream of the distillation unit. All expendables except as noted below were sized to last for a minimum of 30 days. Expendables will be replaced on the ground during vehicle turnaround. A water storage holding tank, as discussed previously, was added to the subsystem to reduce the frequency of water sampling required and thereby reduce the quantity of expendables required by the water quality monitor. This tank will also permit other tests to be conducted on water quality (if desired) prior to discharging the water to the existing Shuttle water storage tank. In the interest of commonality, a water storage tank identical to the Shuttle water tanks was used. This tank size will permit accumulation of up to four days' worth of processed water which can also serve to supplement the existing Shuttle water storage capacity. Three subsystems were evaluated. These are: - Vapor Compression Distillation Subsystem VCD - Air Evaporation Subsystem - Thermoelectrically Integrated Membrane Evaporator Subsystem TIMES The above subsystems are described in further details in the following report sections. All the subsystems are designed to fail safe. If the subsystem does fail, waste water can be stored or dumped using the existing Shuttle Waste Management System. ### Vapor Compression Distillation (VCD) Vapor Compression Distillation is a vacuum distillation process for reclaiming waste water which utilizes artificial gravity and intermediate vapor compression which conserves the heat of condensation. The Vapor Compression Distillation (VCD) Subsystem schematic for use on the extended Shuttle is shown in Figure 23. Liquid from the Shuttle Waste Collection Subsystem is fed from the Shuttle waste storage tank into the VCD recycle tank. The recycle tank contains a stainless steel bellows and is launched dry. The contents of the recycle tank is pumped, by one of three parallel pumps, located in a common housing, at a controlled flow rate into the evaporation stage of the VCD unit where water is turned to vapor at a low pressure. A purge pump maintains the proper pressure vacuum within the VCD unit. The vapor leaves the evaporator through a rotary lobe compressor and enters the condenser. Condensation takes place on a wall common with the evaporator, which allows the latent heat to be exchanged between the condenser and evaporator. The recycled fluid is removed in an annular sump by a pickup tube and pumped back to the recycle tank, completing the recycle loop. Condensed water is pumped FIGURE 23 VAPOR COMPRESSIC . ! ISTILLATION (VCD) from the still by the condensate pump. It passes through the conductivity meter to determine quality and, if acceptable, is delivered through the multifiltration assembly and an iodine generator for bacteria and odor control, to the potable water holding storage tank. A water quality monitor is used to periodically check the acceptability of the output water. In the event the processed water conductivity exceeds the maximum limit, flow is diverted back to the recycle loop for reprocessing. A bacteria filter is located in the recycle loop as a bacteria check valve barrier. This recycle mode is also used to return processed water to the evaporator for a short period of time for cleaning the evaporator surface prior to initiating system shutdown. After this operation, the still is then run until dry before actual shutdown. An electronic controller provides the power conditioning, switching sequencing, and control functions for the subsystem. When the veste water concentration reaches a solid concentration of 50% (95% removal efficiency), the contents of the recycle tank is dumped into the Shuttle commode. All expendable items are designed to last a minimum of 30 days so no in-flight maintenance, other than dumping the recycle tank, is required. Table 8 defines the subsystem characteristics for the extended Orbiter baseline condition. | 1 | YSTEM: | Wate | Ma | nagement | | |-----------------|-----------------|--------------------------------------|----------------------|-----------------------------|---| | CONCE | Cost (\$ x 103) | 590 | 2 | . 6,500 | N/A N/A N/A | | | Power (Watts) | 281 | - | 281 | /Day) N/A Lb/Day) N/A Day) N/A | | 7 MEN - 30 DAYS | Volume (Ft3) | 29.5
N/A | 1 | 29.5 | Oxygen (Lb/Day) Hydrogen (Lb/Day) Water (Lb'Day) red. | | | Weight (Lb) | 359.5
N/A | 1 | 359.5 | Te CONSIDERATIONS: (ejection (Btu/Hr) 960 (ejection (Lb/Day) 4 Air Dumped (Lb/Day) 0 Loss (Lb/Day) 0 Recovered (Lb/Day) (1) 38.97 Assumes 95% of urine/wash recovered. | | | SUBSYSTEM: | Installed Unit
Flight Expendables | Resupply Expendables | Nonrecurring Cost
Totals | VEHICLE CONSIDERATIONS: Heat Rejection (Btu/Hr) Number of Interfaces Cabin Air Dumped (Lb/Day) Vater Loss (Lb/Day) Water Recovered (Lb/Day) (1) COMMENTS: (1) Assumes 95% of urine/w | ### Air Evaporation Air evaporation is an ambient pressure distillation process for reclaiming waste water. It utilizes a carrier gas in a closed cycle to evaporate water from wicks saturated with waste water and carries it to a condenser and a fan/separator for recovery. The Air Evaporation Subsystem schematic for use on the extended Shuttle is shown in Figure 24. Liquid from the Shuttle Waste Collection Subsystem is fed directly from the Shuttle waste storage tank at a controlled rate into the wick evaporator. In the evaporator the waste water is evaporated into a closed carrier air loop which becomes nearly saturated with water vapor. The air passes over redundant liquid sensors which check for free liquid carry-over. If carry-over is detected, the flow of waste water metered into the evaporator wicks is reduced. The nearly saturated air stream then enters a condensing heat exchanger where the temperature is reduced, and the condensed water is separated from the carrier air in a combination fan/separator. The fan/separator also provides the driving forces for the recirculation carrier air and the pumping power to move the condensed water through the multifiltration portion of the subsystem. Carrier air leaving the fan/separator passes through a liquid sensor to an electric heater which heats it before it re-enters the evaporator. The water condensate from the fan/separator is continuously removed and pumped through redundant relief/check valves, which prevent gas entrapment and backflow into the fan/separator, past a conductivity sensor through the multifiltration assembly and an iodine generator for bacteria and odor control to the potable water storage tank. A water quality monitor is used to periodically check the acceptability of the output water. If the conductivity sensor indicates unsatisfactory water, the water flow is automatically diverted through a bacteria check valve back to the evaporator. The air evaporation units were sized for wick replacement intervals of three days in line with previous test units. Table 9 defines the subsystem characteristics for the extended Orbiter baseline condition. | SUB | SYSTEM: | Wate | ar Ma | nagement | | | | | | | | |---------------|------------------------------|---|-------------------|----------|---|----------------------|---------------------------|---------------------|-----------------------------|----|---| | | CEPT: | | | oration | • | | | | | | | | | Cost (\$ x 103) | | 4,800 | | Required | N/A | N/A | N/A | | | | | | Power
(Watts) | 1 | | | Generated | N/A | () N/A | N/A | | | | | MEN - 30 DAYS | Volume
(Ft3) | 3.0 | | 24.5 | | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/Day) | | | • | | 7 N | Weight (Lb) | 16.7 | | 229.2 | (1) 3,102 | 7 | 0 (2 | 0 | 3,897 | | Btu/Hr to coolant loop. | | | SUBSYSTEM:
Installed Unit | Flight Expendables Resupply Expendables | Nonrecurring Cost | Totals | VEHICLE CONSIDERATIONS:
Heat Rejection (Btu/Hr)(1) | Number of Interfaces | Cabin Air Dumped (Lb/Day) | Water Loss (Lb/Day) | Water Recovered (Lb/Day)(2) | اۃ | (1) Includes 2,500 Btu/Hr
(2) Assumes 95% of urine/w | ### Thermoelectrically Integrated Membrane Evaporator The Thermoelectricall, Integrated Membrane Evaporator Subsystem (TIMES) is a passive vaporization-condensation process for reclaiming waste water using Hollow Fiber Membranes for phase separation and a thermoelectric heat pump to achieve latent heat recovery. This subsystem is a refined version of the Vapor Diffusion Reclamation (VDR) system which utilizes an improved membrane and a thermoelectric heat pump to enhance its overall performance and life. The TIMES schematic for use in the extended Shuttle is shown in Figure 25. Liquid from the Shuttle Waste Collection Subsystem is fed from the Shuttle waste storage tank in the TIMES recycle tank. The contents of the recycle tank are pumped through a heat exchanger on the hot side of a heat pump, through a hollow fiber membrane module, and back to the recycle tank. Water is produced by rermeation through the hollow fiber
membrane walls and is condensed in a heat exchanger on the cold side of the heat pump. Condensate is pumped out of the condenser, through a multifiltration assembly and an iodine generator for bacteria and odor control, to the potable water hold storage tank. A water quality monitor is used to periodically check the acceptability of the water. FIGURE: When the waste water concentration reaches a solid concentration of 50% (95% removal efficiency minimum), the contents of the recycle tank are dumped to the Shuttle commode. All expendable items are designed to last a minimum of 30 days so no in-flight maintenance, other than dumping the recycle tank, is required. Table 10 defines the subsystem characteristics for the extended Orbiter baseline condition. ### HAMILTON STANDARD Common of VISITED | SUBSY | STEM: | Wat | er Ma | nag | ement | | | | | | | | | | |-----------------|----------------|----------------|----------------------|-------------------|--------|-------------------------|-------------------------------|----------------------|---------------------------|---------------------|-----------------------------|-----------|------------------------------|--| | CONCE | | TIM | IES | | | | | | | | | | | | | | Cost (S x 103) | 495 | 15 | 5,500 | | | Required | N/A | N/A | N/A | | | | | | | Power (Watts) | 300 | | 1 | 300 | | Generated | /Day) N/A | Lb/Day) N/A | Day) N/A | | | • | | | 7 MEN - 30 DAYS | Volume (Ft3) | 20.5 | N/A | 1 | 20.5 | | 1 | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/Day) | 1 | | ed. | | | | Weight (Lb) | 254.5 | N/A | 1 | 254.5 | ••1 | 1,021 | 3 | ay) 0 | 0 | Y)(1) 38.97 | | 95% of urine/wash recovered. | | | | SUBSYSTEM: | Installed Unit | Resupply Expendables | Nonrecurring Cost | Tctals | VEHICLE CONSIDERATIONS: |
 Heat Rejection (Btu/Hr) | Number of Interfaces | Cabin Air Dumped (Lb/Day) | Water Loss (Lb/Day) | Water Recovered (Lb/Day)(1) | COMMENTS: | Assumes | | Urine and Wash Water Processing Subsystem Discussion The characteristics of the above urine and wash water reclamation subsystems were summarized as noted in Table 11. An examination of this table shows that the TIMES has the best overall combination of characteristics for use on the Extended Duration Shuttle Orbiter. It has the lowest volume and cost, least number of vehicle interfaces, a reasonably low weight and power, and requires no in-flight maintenance. Its development status is considered as advanced as the other candidate subsystems as it represents a second generation subsystem which makes use of two state-of-the-art technology items (hollow fiber membrane and thermoelectrics) to enhance the performance of the developed vapor diffusion reclamation subsystem. As a result, the TIMES subsystem was selected as the representative waste water reclamation subsystem to be used in subsequent system analyses. The cost for each subsystem in Table 11 is defined as the first of the nonrecurring cost for design, development, and cor a sacion, plus the cost for one shipset of hardware, plus the spaces and expendables required to complete 42 30-day missions. The spares' cost are estimated to be equivalent to the cost of one shipset of hardware based on the data used in the Hamilton Standard report "Thermal Control and Life Support Subsystem Parametric Data for Space Station." This report defined the spares required for every 120 days as equivalent to 10% of the recurring costs. The number of 30-day missions was established by the NASA/JSC. ## WATER RECLAMATION SUBSYSTEM COMPARISON | | Weight
Lbs | Weight Volume Power Lbs Ft3 Watts | Power
Watts | Heat
Rejection
Btu/Hr | | Vehicle In-Flight Cost Interfaces Maintenance Millions \$ | Cost
Millions \$ | |--|---------------|-----------------------------------|----------------|-------------------------------------|---|---|---------------------| | Vapor Compression
Distillation (VDC) | 360 | 29.5 | 281 | 960
Air | 4 | None | 7.9 | | Air Evaporation | 229 | 24.5 | 8 9 6 | 2500
Liquid
602
Air | 7 | Yes | 7.4 | | Therrhoelectrically Integrated Membrane Evaporator (Times) | 254 | 20.5 | 300 | 991
Air | 4 | None | 7.1 | Used in System Trade ### WATER MANAGEMENT CONCLUSION As long as the fuel cells are used as the principal source of power for the Extended Duration Orbiter or fuel cell operation can be scheduled, sufficient water will be generated such that the use of waste water reclamation or large stored quantities of water will not be required. Additional water, however, will be required when any one of the conditions noted on Table 12 exists. Whether the additional water is provided by a stored water supply or from reclamation of all or part of the waste water available must be determined on a system basis which considers mission profiles, weight, power, volume, heat rejection, and cost penalties. As a matter of interest, the curves of Figures 26 and 27 show that storage of H₂ and O₂ cryogenically and then combining them in the fuel cell to obtain water is heavier and occupies more volume than storage of liquid water in metal bellows tanks. These figures exclude the equivalent power benefits of the cryogenic storage approach which must be considered when making a final system selection. However, it should be noted that a fuel cell must be operated at a minimum of 2 kw in order to obtain any useful power. Further operation of the fuel cells has a greater heat rejection requirement by the radiators for each unit of useful power due to the inefficiencies of the fuel cells. # ADDITIONAL WATER REQUIRED WHEN ▶ Have Only 2. Cryo Kits On Board Want H2O Requirements To Be Met Independent of Fuel Cell Operation. P Fuel Cells Are Shutdown P Fuel Cells Are Idled at Min. Power (1 kw) for Most of Mission. Need Fuel Cell Power in Relatively Long High Power TABLE 12 - ADDITIONAL WATER REQUIRED WHEN Figure 26 Water Storage: Cryogenic $H_2 + O_2$ vs. Liquid H_2O Weight 05/1522 11/20 11/21/11 (1.001150) Figure 27 Water Storage: Cryogenic $H_2 + O_2$ vs. Liquid H_2O Volume ### CARBON DIOXIDE REMOVAL Eight candidate CO₂ Removal concepts were considered and evaluated for the principal purpose of controlling the cabin carbon dioxide (CO₂) to an average partial pressure of 5.00 mmHg. These concepts control the CO₂ partial pressure in a number of different ways and in many cases provide additional functions which affect the ECLS system performance. Table 13 lists the concepts considered, provides a brief description of them, and the functions they perform. All of these concepts, except for the HS-C RH design, are used with the existing Shuttle Orbiter condensing heat exchanger for Relative Humidity Control. The existing Shuttle LiOH CO₂ central package is used as a fail safe backup to all the CO₂ subsystems listed in Table 13 in the event that a failure occurs. The LiOH package is also used in place of all of the concepts during prelaunch, launch, assent, and descent mission phases. ### CO2 CONTROL CONCEPTS | ¥ | ı | |-------------|---| | | ۱ | | Φ | ŀ | | C | l | | \subseteq | l | | 0 | l | | O | ĺ | ### Description Shuttle LiOH partial pressure and increases cabin latent and sensible CO₂ absorbed in expendable canisters. Controls CO₂ heat loads. Provides complete CO2 partial pressure and cabin humidity Cyclic — uses two beds — CO2 and H2O dumped to space. control. **Solid Amine** Cyclic — uses two beds — CO₂ and H₂O dumped to space. Provides CO2 partial pressure control and partial humidity > (HS-C) — Low Dump control. Cyclic — uses two beds — CO2 and H2O dumped to space. Provides CO2 partial pressure control and partial humidity control. Molecular Sieve — Dump (HS-C) RH Solid Amine The second secon ## CO₂ CONTROL CONCEPTS (CON'T) | ਨ | |----------| | <u> </u> | | ច | | Ž | | ō | | Ö | | • | ### Description | ic - uses four beds - CO2 dumped to space. Provides | ntrol. | |---|------------------------------| | Cyclic — uses four beds | CO2 partial pressure control | | Molecular Sieve | - Water Save | | Continuous — requires O ₂ and H ₂ — generates power and water — CO ₂ and H ₂ dumped to space. Provides CO ₂ partial pressure control and increases cabin latent and sensible heat | | |--|--| |--|--| | Continuous — requires O ₂ and H ₂ — reduces CO ₂ . | or Generates power and water. Provides CO2 partial pressure | control, and increases cabin latent and sensible heat load. | |---|---|---| | EDC with | Sabatier Reacto | | | Continuous — reduces CO2, generates power and own | O2 and H2 supply. Provides CO2 partial pressure control | and partial humidity control. | |---|---|-------------------------------| | Continu | 02 and | and par | | EDC with WVE | and | Sabatier Reactor | EDC — ### LITHIUM HYDROXIDE A Lithium Hydroxide Subsystem (LiOH) is currently used in the Orbiter and Spacelab for carbon dioxide removal. Carbon dioxide is removed by absorption in expendable LiOH cartridges. The subsystem schematic is shown in Figure 28. Process air passes through two parallel canisters. Each Orbiter canister holds one replaceable LiOH
(five pounds of LiOH) cartridge which weighs 6.4 pounds. Air flow through the cartridge is supplied by the cabin fans. The LiOH cartridges are sized for a scheduled replacement interval of 5.5 hours. After the first period of operation one of the cartridges is removed and a new cartridge installed. The next period the remaining previous period cartridge is removed and replaced. This alternating cartridge replacement procedure is followed for each period. With this procedure, 95% LiOH utilization can be achieved and an average cabin PCO2 level of 5 mmHg maintained. A total of 131 cartridges are required for the seven-man, 30-day mission, plus 18 cartridges for a 96 hour rescue contingency. Table 14 defines the subsystem characteristics for the Extended Orbiter 30-day mission. LiOH FIGURE 28 | A | YSTEM: | . CC | 2 Re | mova | 1 | | |-----------------|------------------------------|--------------------|----------------------|-------------------|---------|---| | CONC | CEPT: | Li | ЮН | | | | | | Cost (\$ x 10 ³) | 20 | 129 | 0 | | Required N/A N/A N/A | | S | Power (Watts) | | | 1 | 11 | (Lb/Day) N/A N
en (Lb/Day) N/A N
(Lb/Day) 6.04 N | | 7 MEN - 30 DAYS | Volume (Ft3) | 0 | \$ · 10 | ! | 61.4 | Oxygen
Hydrog
Water | | | Weight (Lb) | 1.189.0 | | ! | 1,201.7 | 761
2
0
0
N/A
ridges only, plus 18 | | | SUBSYSTEM: | Installed Unit (1) | Resupply Expendables | Nonrecurring Cost | Totals | WEHICLE CONSIDERATIONS: Heat Rejection (Btu/Hr) Number of Interfaces Cabin Air Dumped (Lb/Day) Water Loss (Lb/Day) Fater Recovered (Lb/Day) COMMENTS: (1) Two installed cartridges | SOLID AMINE - (HS-C)/RELATIVE HUMIDITY CONTROL The Solid Amine Relative Humidity Control Subsystem contains two beds, each of which aternately absorbs carbon dioxide and water from the process cabin atmosphere and desorbs these gases to space vacuum. Complete cabin carbon dioxide partial pressure control and relative humidity control is provided. As a result, the latent heat load on the Shuttle cabin relative humidity control condensing heat exchanger is eliminated, and the fan separator can be shut down. This subsystem is shown schematically in Figure 29. Cabin process ail pars the subsystem through a debris trap, which protects the counstream items, into and through the absorbing bed canister. The air flow then mixes with humidity control bypass flow, travels through the subsystem fan, and is exhausted to the cabin temperature heat exchanger. While one bed is absorbing, the second bed is desorbed to space vacuum. An ullage compressor is used to conserve the cabin atmosphere remaining in the on-stream bed prior to exposure to space vacuum. Table 15 defines the subsystem characteristics for the Extended Duration Orbiter 30-day mission. FIGURE 29 HS-C RH CONTROL | SUBSY | (STEM: | | CO2 | | mova | 1 | | | | | | | | | | | |-------------|-----------------|--------------------|--------------------|----------------------|-------------------|--------|-------------------------|----|-------------------------------------|----------------------|---------------------------|------------------------|--------------------------|-----------------|---|-------------| | CONC | EPT: | | Sol | id | Amir | ne_ | (HS-C) | RH | | | | | |
 | | | | | Cost (\$ x 103) | 255 | 0 | 0 | 2,600 | | | | Required | N/A | N/A | N/A | | | | | | | Power (Watts) | 153 | - | ! | | 153 | | | Generated | N/A |) N/A | N/A | | | - | | | N - 30 DAYS | Volume (Ft3) | 16.6 | N/A | 1 | 1 | 16.6 | | | | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/Day) | | | safe operation. | | | 7 MEN | Weight (Lb) | 301 | N/A | | | 301 | | | -496 | 4 | 0.2 | 24.43 | N/A | | artridges for fail
ntrol provided. | | | | SUBSYSTEM: | Installed Unit (1) | Flight Expendables | Resupply Expendables | Nonrecurring Cost | Totals | VEHICLE CONSIDERATIONS: | | <pre>!!sat Rejection (Btu/Hr)</pre> | Number of Interfaces | Cabin Air Dumped (Lb/Day) | Water Loss (Lb/Day)(2) | Water Recovered (Lb/Day) | COMMENTS: | Includes four LiOH cartridges Complete Humidity control prov | | ### SOLID AMINE - (HS-C)/LOW DUMP The Solid Amine Reduced Removal Subsystem absorbs carbon dioxide and water in a single bed from the cabin atmosphere and desorbs it to space vacuum. Complete cabin carbon dioxide partial pressure control and partial relative humidity control is provided. As a result, the latent heat load on the Shuttle cabin relative humidity control condensing heat exchanger is less than the HS-C RH Subsystem. This subsystem is shown schematically in Figure 30. Process inlet air is drawn directly downstream of the relative humidity control subsystem through the absorbing bed canister. The air flow travels through the subsystem fan and is returned to the cabin ventilation system. While one bed is absorbing, the second bed is desorbed to space vacuum. An ullage compressor is used to conserve the cabin atmosphere remaining in the on-stream bed prior to exposure to space vacuum. Table 16 defines the subsystem characteristics for the Extended Duration Orbiter 30-day mission. FIGURE 30 HS-C LOW DUMP | SUBSY | YSTEM: | | | 202 | Rem | oval | | | | | | | | | | |--------------|------------------------------|--------------------|--------------------|----------------------|-------------------|--------|-------------------------|-------------------------|----------------------|---------------------------|-------------------------|--------------------------|-----------|--|---------------------------------------| | CONCI | EPT: | | | Soli | d A | mine | (HS-C | | Low | Dui | qm | | · | | · · · · · · · · · · · · · · · · · · · | | | Cost (\$ x 10 ³) | 240 | 0 | 0 | 2,700 | | , | Required | N/A | N/A | N/A | | | | | | | Power
(Watts) | 100 | 1 | 1 | - | 100 | | Generated | N/A | N/A | N/A | | | • | | | DAYS | PC
(Wē | 1(| | 1 | | 1(| | | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/Day) | | | saïe operation. | | | 7 MEN - 30 I | Volume (Ft3) | 15.2 | N/A | 1 | 1 | 15.2 | · | 1 | Oxygen | Hydroge | Water | 1 | | fail safe o | | | | Weight (Lb) | 340 | N/A | 1 | | 340 | | 69- | 4 | 0.4 | 9.83 | N/A | | cartridges for
point. | | | | SUBSYSTEM: | Installed Unit (1) | Flight Expendables | Resupply Expendables | Nonrecurring Cost | Totals | VEHICLE CONSIDERATIONS: | Heat Rejection (Etu/Hr) | Number of Interfaces | Cabin Air Dumped (Lb/Day) | Water Loss (Lb/Day) (2) | Water Recovered (Lb/Day) | COMMENTS: | (1) Includes four LiOH cartridges for (2) At 50°F cabin dew point. | | ### MOLECULAR SIEVE DUMP The Molecular Sieve Dump Subsystem contains two canisters, each of which alternately adsorb water and ${\rm CO_2}$ from the process cabin air and desorb these gases to space vacuum. The Molecular Sieve Dump Subsystem is shown schematically in Figure 31. The subsystem is configured such that water and CO₂ removal are accomplished in a single absorbing canister which is divided into two sections. The front part contains a bed of 10 angstrom molecular sieve for water removal, and the second part contains a bed of 5 angstrom molecular sieve for CO₂ removal. The 10 angstrom material dries the process gas to a low water content to minimize water poisoning of the 5 angstron CO₂ removal bed. Beds are sized to go 30 days without regeneration. After every fight the beds must be reconditioned on the ground utilizing the internal bed heaters and appropriate ground support equipment. For missions up to 60 days, no in-flight regeneration is required. For longer mission times, regeneration must be accomplished in flight. Process air, from downstream of the Cabin Temperature and Humidity Control Subsystem, flows through the adsorbing molecular sieve bed and the subsystem fan and exits back to the cabin. While one FIGURE 31 MOLECULAR SIEVE - DUMP bed is adsorbing, the second bed is desorbing to space vacuum. An ullage compressor is used to conserve the cabin atmosphere remaining in the on-stream bed prior to exposure to space vacuum. Table 17 defines the subsystem characteristics for the Extended Duration Ombiter 30-day mission. | SUBSYSTEM | CO ₂ Removal | |------------------------------|--| | CONCEPT: | Molecular Sieve Dump | | Cost (\$ x 103) | 275
0
0
2.800
N/A
N/A
N/A
N/A
N/A | | Power (1) | Generat N/A N/A N/A S for bed | | 7 MEN - 30 DAYS Volume (Ft3) | N/A | | Weight
(Lb) | 265.0

265.0
265.0
0.5
11.83
N/A
N/A | | SUBSYSTEM: | Installed Unit Flight Expendables Resupply Expendables Nonrecurring Cost Totals WEHICLE CONSIDERATIONS: Cabin Air Dumped (Lb/Day) Water Loss (Lb/Day) (2) Water Recovered (Lb/Day) Water Recovered (Lb/Day) Nater Recovered (Lb/Day) Nater Recovered (Lb/Day) Nater Recovered (Lb/Day) Nater Recovered (Lb/Day) OFFICE CONTINES CONTINENTS: (1) Requires bake-out at end not included. Peak powe (2) At 50°F cabin dew point. | 'n 10 Car. ### MOLECULAR SIEVE - WATER SAVE The Molecular Sieve - Water Save Subsystem is a four-bed cyclical adsorption system consisting of two silica gel desiccant beds and two molecular sieve CO_2 removal beds. The Molecular Sieve - CO_2 Concentrator Subsystem is shown in Figure 32. The desiccant beds contain
an integral heat exchanger to permit cooling the beds during the adsorption phase and heating the beds electrically during the desorption phase. During operation of the subsystem, cabin process gas is drawn by a fan through the adsorbing silica gel bed. The silica gel dries the process gas to a low water content to eliminate water poisoning of the molecular sieve beds. Leaving the desiccant bed, gas passes through the adsorbing molecular sieve bed where the CO₂ is removed. On leaving the adsorbing molecular sieve bed, the process gas passes the desorbing silica gel bed which is heated electrically. As it flows through this bed, the dry gas removes the water adsorbed during the previous adsorption phase of the cycle returning it to the cabin. While one molecular sieve bed is adsorbing CO₂, the second bed is desorbed by exposure to space vacuum. The molecular sieve beds are sized for regeneration every 30 days on the ground utilizing internal bed heaters and appropriate ground equipment. For FIGURE 32 MOLECULAR SIEVE - WATER SAVE SVHSER 7185 missions up to 60 days, no in-flight regeneration is required. For longer missions, regeneration must be accomplished in-flight. An ullage compressor is used to conserve the cabin atmosphere remaining in the on-stream bed prior to exposure to space vacuum. Table 18 defines the subsystem characteristics for the Extended Duration Orbiter 30-day mission. # HAMILTON STANDARD Chesonal | SUBSY | YSTEM: | | co; | 2 Re | ≥mov | al | | | | | | | | | | | |-----------------|------------------------------|----------------|--------------------|----------------------|-------------------|--------|-----|-------------------------|-------------------------|----------------------|---------------------------|---------------------|--------------------------|-----------|---|--| | CONCI | EPT: | | Mo | lecu | lar | Si | eve | <u>- w</u> | ater | Sa | ve | | | | | | | | Cost (\$ x 10 ³) | 460 | 0 | 0 | 3,500 | | | | Required | N/A | N/A | N/A | | | | | | | Power (1) (Watts) | 586 | | 1 | 1 | 586 | | | Generated | /Day) N/A | Lb/Day) N/A | Day) N/A | | | GSE. | | | 7 MEN - 30 DAYS | Volume (Ft3) | 16.0 | N/A | 1 | | 16.0 | | | | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/Day) | - | | ion using special | | | | Weight (Lb) | 270.0 | N/A | | *** | 270.0 | | | 1,544 | 4 | 0.3 | 0 | N/A | | s bake-out at end of mission using
GSE not included. | | | | SUBSYSTEM: | Installed Unit | Flight Expendables | Resupply Expendables | Nonrecurring Cost | Totals | | VEHICLE CONSIDERATIONS: | Heat Rejection (Btu/Hr) | Number of Interfaces | Cabin Air Dumped (Lb/Day) | Water Loss (Lb/Day) | Water Recovered (Lb/Day) | COMMINTS: | (1) Requires bake-out at
Cost of GSE not inclu | | ### ELECTROCHEMICAL DEPOLARIZED CONCENTRATOR (EDC) DUMP The Electrochemical Depolarized Concentrator Dump Subsystem utilizes a fuel cell reaction between hydrogen and oxygen for removal or concentration of carbon dioxide from cabin air. Although designed primarily as a carbon dioxide concentrator to be used in conjunction with a Sabatier reactor and a Water Vapor Electrolysis (WVE) unit, the concentrator can be used to remove carbon dioxide directly by venting carbon dioxide and hydrogen directly overboard through a suitable back pressure valve. Complete cabin carbon dioxide partial pressure control is provided. This subsystem is shown schematically in Figure 33. Process inlet air is drawn directly downstream of the Cabin Temperature and Relative Humidity Control Subsystem through the EDC module and back to the cabin ventilation system by a circulating fan. The same fan is used to cool the EDC module. Hydrogen from the electrical power supply cryogenic supply or from an independent supply is fed into the unit at a controlled flow rate. A subsystem controller regulates the power flowing into the EDC which controls the CO2 removal rate. Water formed in the module is released to the cabin air stream. Electrical energy generated by the fuel cell type reaction is dissipated in an electric heater located in the EDC module system process air stream. ELECTROCHEMICAL DEPOLARIZED CONCENTRATOR (EDC) 113 SVHSER 7185 A supply of nitrogen gas is required for purging the subsystem at start-up and shutdown. Table 19 defines the subsystem characteristics for the Extended Duration Orbiter 30-day mission. # HAMILTON STANDARD | SUBSY | YST!'M: | | C | 0 ₂ R | emoval | | | | | | |
 | |
 | |-----------------|-----------------|----------------|----------------------|-------------------|--------|-------------------------|-------------------------|----------------------|----------------------------|---------------------|--------------------------|-------------------|--|------| | CONCI | EPT: | | E | DC D | ump | | | | | | |
 - | |
 | | | Cost (\$ x 103) | 350 | 0 | 3,500 | | | Required | 5.50 | 1.61 | N/A | | | | | | 101 | Power (Wetts) | 347 | | 1 | 347 | | Generated | o/Day) N/A | (Lb/Day) N/A | (Lb/Day) 6.6 | | | • | | | 7 MEN - 30 DAYS | Volume (Ft3) | 10.0
N/A | | 1 | 10.0 | | | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/ | 1 | | | | | | Weight (Lb) | 235.0
N/A | | • | 235.0 | | 2,780 | S | ()* 15.63 | 0 | N/A | | | | | | SUDSYSTEM: | Installed Unit | Resupply Expendables | Nonrecurring Cost | Totals | VEHICLE CONSIDERATIONS: | Heat Rejection (Btu/Hr) | Number of Interfaces | Cabin Air Dumped (Lb/Day)* | Water Loss (Lb/Day) | Water Recovered (Lb/Day) | COMMENTS: | *CO ₂ and H ₂ Dump | | SVHSER 7185 ### EDC WITH SABATIER REACTOR The Electrochemical Depolarized Concentrator with Sabatier Reactor Subsystem utilizes an identical EDC unit to that described for the CO₂ dump system, except instead of dumping CO₂ and hydrogen to space vacuum, these gases are delivered to a Sabatier Reactor. Inside the reactor the CO₂ and H2 mixture is passed over a catalyst where the gases are converted to methane and water. The methane and any excess hydrogen is discharged to space vacuum, and the water after condensing and minor clean-up is available for drinking or subsequent electrolysis. This Sabatier Reactor subsystem is shown schematically in Figure 34. The schematic for the EDC is shown in Figure 33. Table 20 defines the complete subsystem characteristics for the Extended Duration Orbiter 30-day mission. FIGURE 34 SABATIER REACTOR 117 # HAMILTON STANDARD WIRE | SUBS | YSTEM: | | (| 02 | Rem | ova | | | | | | | | | | |-----------------|-----------------|----------------|--------------------|----------------------|-------------------|--------|-------------------------|-------------------------|----------------------|----------------------------|---------------------|--------------------------|-----------|-----------------------------|--| | CONCI | EPT: | | 1 | EDC | Wit | h S | batier | Rea | cto | r | | | | | | | | Cost (\$ x 103) | 540 | 0 | | 6,300 | | | Required | 5.90 | 1.61 | N/A | | | | | | | Power (Watts) | 389 | - | * * | - | 389 | | Generated | Day) N/A | b/Day) N/A | ay) 14.44 | | | • | | | 7 MEN - 30 DAYS | Volume (Ft3) | 20.5 | N/A | 1 | • | 20.5 | | ì | Oxygen (Lb/Day) | Hydrogen (Lb/Day) | Water (Lb/Day) | | | | | | | Weight (Lb) | 350.6 | N/A | 1 | 1 | 350.6 | ••1 | 3, 393 | | ay) * 7.83 | N/A | y) N/A | | O Dump | | | · | SUBSYSTEM: | Installed Unit | Flight Expendables | Resupply Expendables | Nonrecurring Cost | Totals | VEHICLE CONSIDERATIONS: | Heat Rejection (Btu/Hr) | Number of Interfaces | Cabin Air Dumped (Lb/Day)* | Water Loss (Lb/Day) | Water Recovered (Lb/Day) | COMMENTS: | *CH4, CO2, H2, and H2O Dump | | SVHSER 7185 ### EDC WITH WVE AND SABATIER REACTOR The Electrochemical Depolarized Concentrator integrated with a Water Vapor Electrolysis unit and used in combination with a Sabatier Reactor is essentially identical to the individual subsystems described earlier. The hydrogen and oxygen generated by the WVE is supplied directly to the EDC so no external hydrogen source or oxygen from the cabin is required. Metabolic oxygen and oxygen leakage makeup is also supplied by the WVE portion of the subsystem. The Sabatier Reactor reduces carbon dioxide to methane and water as discussed previously. This EDC/WVE portion of the subsystem is shown schematically in Figure 35. The Sabatier Reactor subsystem is shown schematically in Figure 34. Table 21 defines the complete subsystem characteristics for the Extended Duration Orbiter 30-day mission. FIGURE 35 ELECTROCHEMICAL DEPOLARIZED CONCENTRATOR AND WATER VAPOR ELECTROLYSIS (EDC/WVE) 120 | Windso r Lacks, Co | onnecticut QSQ86 | Willionems. | SVHSER 7185 | |---------------------------|------------------------------|---|--| | SUBS | SYSTEM: | CO ₂ Removal | | | CONG | CEPT: | FDC/WVE With Sabatier Reactor | | | | Cost (\$ x 103) | 0
8,700
8,700
5,904
2,27
20,50 | | | | Power (Watts) | 2,389
Generated 18.22
') 2.27 | • | | N - 30 DAYS | Volume (Ft3) | 26.8 2 Mydrogen (Lb/Day) Water (Lb/Day) | | | 7 MEN | Weight (Lb) | 5.243
5,243
5,243
0
N/A | H2O Dump | | | SUBSYSTEM:
Installed Unit | Flight Expendables Resupply Expendables Nonrecurring Cost Totals Weficle Considerations: We at Rejection (Btu/Hr) Number of Interfaces Cabin Air Dumped (Lb/Day) Water Loss (Lb/Day) Water Recovered (Lb/Day) | COMMENTS: (1) CH4, CO2, H2, and H2O Dump | * **7** ### CO2 REMOVAL SUBSYSTEM DISCUSSION The eight candidate CO₂ Removal Subsystem characteristics are summarized in Figure 36 for the 7-man, 30-day mission. As can be noted, all regenerable concepts are lighter and have less volume than the existing LiOH subsystem for all missions considered. All but two, the EDC with Sabatier and
EDC/WVE with Sabatier, have a lower total cost over the projected mission period (42 missions). The cost for each subsystem is defined as the sum of the nonrecurring cost for design, development and certification, plus the cost for one shipset of hardware, plus the expendables and spares required to complete 42 30-day missions. The spares cost is estimated to be equivalent to the cost of one shipset of hardware over the life of the program. The number of missions was established by the NASA/JSC. Since each carbon dioxide subsystem discussed previously affects the cabin temperature, oxygen supply requirements, water condensate supply, etc. in a different manner, it is necessary to evaluate the candidate on a total ECLS system basis. This was done and is discussed in the "System" section of this report. | (1) | ΔD.P. | 0 | ° | _ب | 0 | .5 ° | , 7 | SVHSER
N | 7185
Q | |---|--|-------|----------|-------------------|--------|--------------------|---------------------------|---------------------------------------|--------------------------| | Cabin (°F) | Δ D.B . | 0 | 0 | 0 | 0 | 0 | • | ° 64 | + 0
• 0 | | Heat
Rejection | | 761 | -496 | -271 | 1544 | 69- | 2780 | 3393 | 5243 | | Condensate Left | in Cabin Ibs/Day | 30.4 | <u>o</u> | 12.63 | 24.4 | 14.63 | 31.0 | 31.0 + 78
H20 | 17.1 + 78 | | New
Vehicle | Interfaces
N ₂ E M O ₂ H ₂ GSE | | >> | > >> | > >> | >> | >>>> > | > > > > > > > > > > > > > > > > > > > | >
> | | | Cost
(\$ × 10 ⁶) | [2.7] | | 1 | 4.5 | [3.2] | 4.2 | 7.4 | 10.4 | | TEMS | Volume (ft ³) | 61.4 |] 16.6 | 16.1 | 0.91 | 15.2 | 010 | 20.5 | 26.8 | | CO ₂ REMOVAL SUBSYSTEMS
7 Men — 30 Days | Power
(Watts) | 111 | 0153 | [74 | 286 | 001[] | 347 | 389 | 2389 | | CO ₂ REM | Weight
(lbs) | 189 | 301 | 265 | . 270 | 340 | 235 | 32 | 555 | | | | LIOH | HS-C- | M.S.—
Low Dump | M.S. – | H.S. –
Low Dump | EDC | EDC. | EDC/WVE
SAB. | SVHSER 7185 ### TEMPERATURE AND HUMIDITY CONTROL An analysis of the existing Shuttle Orbiter cabin temperature and humidity control subsystem shows that it is adequate without any changes to handle the system modifications proposed for an extended mission if one of the following CO₂ Removal subsystems are used: - LiOH: No change. - EDC: Cabin temperature dew point will rise 2°F. - Solid Amine (Either Type): Provides increased heat rejection cupacity. - Molecular Sieve (Low Dump): Provides increased heat rejection capacity. If a Sabatier reactor or an electrolysis unit is used with the EDC subsystem, the cabin temperature will rise as shown in Figure 36 in the CO₂ Removal section. ## PRESSURE AND COMPOSITION CONTROL A review of the existing Shuttle Orbiter pressure and composition control shows that it is completely adequate for long duration missions. No changes appear to be required for other than a subsystem utilizing an electrolysis subsystem. ### SYSTEM DISCUSSION As discussed in the previous report sections, the selection of a Carbon Dioxide Removal Subsystem and the decision to utilize a Waste Water Reclamation Subsystem are ECLS system related discussions. Figure 37 defines for each of the leading CO₂ removal and water reclamation candidates the possible interactions on a ECLS system basis. Figure 38 defines the number of mission possibilities that were examined primarily with a 7-man crew for 7, 30, 60, and 90 day missions. A 3-man, one-day mission was also examined. The missions studied are noted in Table 22. The impact on those systems of 10 men will be discussed later. In order to assist in compiling the data for the 219 mission combinations examined, an Extended Shuttle ECLSS Impact Summary Data Sheet was generated. A copy is shown in Figure 39. Data from the subsystem data sheets define possible ECLS systems for use in the Extended Duration Orbiter. With this evaluation method, various fuel cell operational modes and the effect of different CO₂ Removal/Reduction Subsystems (with and without water receovery) on the system water balance is immediately apparent. FIGURE 37 - SUBSYSTEM INTERACTIONS # MISSIONS EVALUATED 7, 30,60 & 90 Days FIGURE 38 - MISSIONS EVALUATED TABLE 22 ORBITER MISSIONS STUDIED | | 30 Day Mission - 7 | on - 7 Men | 60 Day Mission - 7 Men | on - 7 Men | 7 Day - 7 Men | 1 Day - 3 Men | 90 Day - 7 Men | |--|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|------------------------|----------------------------| | Subayatems | Idle Fuel Cell | Schedul. | Idle Fuel Cell | Scheduled
Fuel Cell | Scheduled
Fuel Cell | Scheduled
Fuel Cell | Idle Fuel Cell | | CO ₂ Subsystems (8) | 0, 12, and 24
Hours EVA | 0, 12, and 24
Hours EVA | | 0, 12, and 24
Hours EVA | 0, 12, and 24
Hours EVA | 0, EVA
(3 Systems) | | | CO ₂ Subsystems with
Condensate Reclamation
(8) | 0, 12, and 74
Hours EVA | | 0, 12, and 24
Hours EVA | | | | | | GO2 Subsystems wit
all Waste Water
Reclamation (8) | 0, 12, and 24
Hours EVA | | 0, 12, and 24
Hours EVA | | | | 0, 12, and 24
Hours FVA | SVHSER 7185 129 **EXTENDED SHUTTLE ECLSS IMPACT SUMMARY** # RE-ENTRY WEIGH COMMENTS: STORTAGE 12 MH/DAT TAC MENTON EVA USE ¥. -28.8 CONSUMPTION O2 GEN TOTAL O₂ Generat. DATA SHEET -57.75 HZO REC TOTAL RECURMATION % Recovery MH EVA 2 2 0 CO2 SURS TOTAL CO2 REMOVAL / Fuel Cell Generation ORIGIN "POR OURLE OPERATIONS (All rates in LBS/DAY) O2 KITS MET/TEAK SENSIBLE HEAT REJECTION (BTU/HR) LATEN: HEAT REJECTION (BTU/HR) Water Balance 23.17 CENERATION FIGURE 39 - EXTENDED SHUTTLE ECLSS IMPACT SUMMARY DATA SHEET Cryogenic oxygen storage is shown on the data sheets for illustrative purposes only. Cryogenic oxygen is always required for EDO missions to meet fuel cell idle and ascent/descent requirements as a minimum. Insofar as the cryogenic kit weights are actually part of the electrical power system, kit weights are not included in ECLSS system weights. Fuel cell generated water at the rate of 21.8 lbs/day as the result of cryogenic O2 usage (at the minimum fuel cell idle condition of 1 kw) has been included in the water balance. Eight CO₂ Removal Subsystems have been considered for EDO missions which are: LiOH, HS-C Relative Humidity Control, HS-C Low Dump, EDC Dump, EDC/WVE with Sabatier Reactor, EDC with Sabatier Reactor, Molecular Sieve Dump, and Molecular Sieve Water Save. The effect of each candidate CO₂ Removal Subsystem on the overall water balance is indicated under the heading "CO₂ Removal/Reduction," with subsystems either generating water or dumping water. Sabatier Reactor contributions to the water balance are indicated in this block. Under the heading Water Reclamation," waste water is divided into two categories; one for urine/wash processing, and one for condensate processing due to the differing levels of processing required. For this trade study the TIMES process for urine/wash recovery was selected with multifiltration processing for condensate water. A 95% water recovery efficiency was assumed for urine/wash processing, and a recovery efficiency of essentially 100% was assumed for condensate filtration. Note that these blocks are only filled in if the water recovered is used to augment ECLSS requirements. This factor affects systems in which condensate is produced, but subsequently dumped, such that zeros appear in the condenser block even though condensate is produced. Factors affecting the amount of condensate produced include the level of EVA and the presence or absence of a WVE electrolysis unit. Each 12 HR/DAY EVA consumes 1.55 pounds of water vapor which reduces condenser load and contamination accordingly. The WVE also reduces latent load at the rate of 20.5 lbs/day corresponding to metabolic and EDC O2 requirements. In addition to the 1.55 pounds of water vapor collected in the PLSS per 12 HR/DAY EVA, an additional loaded quantity of 14.4 pounds of liquid water is required for sublimator cooling. This water requirement is the final adjustment to the water balance prior to determination of an excess or shortage of water. Cabin condensate quality is reduced by 1.55 pounds for every 12 hours of EVA. The system summary on the lower section of the impact summary sheet shows the component subsystem weights, powers, volumes, and heat rejection rates. These are summed horizontally to give the total system weight. Weight and power adjustments are made to subsystem power requirements to reflect a cabin fan power reduction made possible through removal of the LiOH canisters. From the cabin fan power curve this reduction was estimated to be 11 WDC fcr all non LiOH subsystems, and thus this power credit was subtracted from the power reported on the applicable subsystem data sheets. In addition, the HS-C relative humidity control CO₂ removal subsystem allows shutdown of the cabin condenser water separator saving an additional 25 WDC of power. This reduction was applied in arriving at the subsystem power for HS-C relative humidity control. All figures given are relative to the baseline 7-day 4-man Orbiter. First, CO₂ subsystems are given weight credit for LiOH off-loading. This includes the off-loading of 4 men/7 days of LiOH. Also, LiOH contingency off-loading is also subtracted (for non LiOH systems) to reflect a 20-hour LiOH contingency versus the 96-hour contingency required for an all LiOH CO₂ Removal Subsystem. In the fuel-cell-scheduled system evalutions sufficient cryogenic fuel is aboard to meet all vehicle water demands. An appropriate fuel cell operating schedule at greater than idle is assumed. For these cases (30-days and 60-days), subsystems which utilize cryogenic O₂ are penalized for the O₂ used under the rationale that this would
otherwise be available for power production. This penalty is applied to EDC CO₂ removal and EDC/Sabatier Reactor CO₂ removal. Similarly, the EDC/WVE produces sufficient O₂ to meet metabolic and EDC requirements without draining the cryogenic O₂ stores. The EDC/WVE is actually given a weight credit for O₂ production since cryogenic oxygen is not used for metabolic or leakage makeup. Note again that these penalties and credits have only been applied to the fuel cell scheduled system evaluations, and a comment on such system sheets has been included to flag these cases. In cases where the water balance indicates a shortage of water, the necessary additional water is assumed to be brought along in multiples of the standard Shuttle/Orbiter water tanks. The total water plus tankage required is listed on the summary sheet under additional water required. Total launch weight is determined as the sum of the subsystem weights, plus stored water and tankage weights. This launch weight is a delta baseline launch weight, referenced to the 4-man 7-day Orbiter baseline. Reentry weight is a delta baseline reentry weight for the ECLS equipment referenced to the 4-man 7-day Orbiter baseline mission. In view of the fact that the baseline mission includes LiOH $\rm CO_2$ removal, non LiOH systems dumping $\rm CO_2$ to space vacuum result in delta return weights lower then baseline mission weights in many cases due to this CO₂ dumping (versus CO₂) storage for the baseline mission. Any stored water taken up is assumed to be used or dumped prior to return in the reentry weight determinations with empty tanks returning. No. of the Land Data sheets are supplied in Appendix A for all the missions listed in Table 22. All data compiled is based on a delta impact when compared to the baseline Shuttle Orbiter mission of 4 men for 7 days. This data reference point is illustrated in Figure 40 for the delta launch and delta reentry weight. The delta mission effect of launch weight, landing weight, volume, power, and heat rejection for typical missions are shown in Tables 23 through 27. Examination of these tables and application of appropriate penalties will determine the optimum CO₂ removal subsystem and also determine when waste water reclamation trades off against carrying stored water. Each system must be further evaluated in regard to such factors as numbers of vehicle interfaces, GSE required, safety, radiator impact, etc. Again, it must be emphasized that these numbers reflect only ECS delta weights. A REENTRY WEIGHT A LAUNCH AND FIGURE 40 - Δ LAUNCH AND Δ REENTRY WEIGHT TABLE 23 DELTA LAUNCH WEIGHT SUMMARY L | | | Fu | el Cell Idl | 30 D ay s - | | Cell Sched | uled | Fuel Ce | 60
11 Id. | |----------------------------|---|---|--|--|--|--|--|--|--| | | CO2 Subsystem | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | 12 MF | | NO WATER
RECLAMATION | LiOH HS-C RH Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Dump Mol Sieve Water Save | 2791.3
1899.9
1938.6
1859.1
1809.7
1604.7
1889.1 | 3531.3
2639.9
2678.6
2589.1
2489.7
2284.7
2629.1
2634.0 | 4210.3
3319.9
3363.6
3279.1
3239.7
3034.7
3309.1
3314.0 | 990.7
99.9
138.6
236.2
-167.0
351.8
89.1
94.0 | 990.7
99.9
138.6
236.2
-167.0
351.8
89.1
94.0 | 990.7
99.9
138.6
236.2
-167.0
351.8
89.1
94.0 | | | | CONDENT
RECLAMA
ONLY | LiOH HS-C RH Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Dump Mol Sieve Water Save | 1412.9
1899.9
1350.8
451.3
1466.9
326.9
1451.3
861.2 | 2201.8
2639.9
2149.7
1250.2
2240.8
1015.8
2230.2
1615.0 | 3000.8
3319.9
2948.7
2039.2
3029.8
1804.6
3039.2
2374.1 | No | t Applicabl | e | 2745.8
3699.9
2425.5
716.0
2416.6
341.6
2676.0
1490.9 | 432;
517;
402;
230;
396;
171,
423;
299; | | ALL WATER
RECLAMATION | LiOH HS-C RH Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Dump Mol Sieve Water Save | 1287.0
354.4
434.3
354.8
675.4
470.4
384.8
389.7 | 1285.9
964.4
433.2
353.7
674.3
469.3
428.7
388.6 | 1284.9
1644.4
1172.2
352.7
1213.3
468.3
1182.7
607.6 | No | t Applicabl | e | 2380.0
385.1
479.7
400.2
720.8
515.8
430.2
435.1 | 237,
160
47
39,
71,
51,
51,
43. | FOLDOUT FRAME DRIGINA PAGE IS OF POOR QUALITY TABLE 23 DELTA LAUNCH WEIGHT SUMMARY SHEET | ied | uled | Fuel Ce | 60 D ays
11 Idle | | Scheduled | 90 Days-
7 Men
Fuel Cell
Idle | | Days - 7 M | | 1 Day-
3 Men
Fuel Cell
Idle | |-------------|---|--|--|--|--|---|---|---|---|--------------------------------------| | A | 24 MH EVA | O MH EVA | 12 MH EVA | O MH EVA | 12 MH EVA | O MH EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | | | 990.7
99.9
138.6
236.2
-167.0 | | | 2038.9
99.9
138.6
413.3
-713.7 | 2038.9
99.9
138.6
413.3
-713.7 | | 191.4
99.9
138.6
59.1
379.8 | 191.4
99.9
138.6
59.1
379.8 | 191.4
99.9
138.6
59.1
379.8 | -102.6
82.6 | | | 351.8
89.1
94.0 | | | 528.9
89.1
94.0 | 528.9
89.1
94.0 | | 174.8
89.1
94.0 | 174.8
89.1
94.0 | 174.8
89.1
94.0 | 71.4 | | bl€ | 2 | 2745.8
3699.9
2425.5
716.0
2416.6
341.6
2676.0
1490.9 | 4323.9
5179.9
4023.6
2304.1
3964.7
1719.7
4234.1
2999.0 | Not App | licable | | | Not Applica | .ble | | | bl e | | 2380.0
385.1
479.7
400.2
720.8
515.8
430.2
435.1 | 2378.1
1605.1
477.8
399.3
718.9
513.9
518.3
433.2 | Not Appl | licable | 3466.1
410.2
517.6
438.1
758.7
553.7
468.1
473.0 | | Not Applica | able | | FOLDOUT FRAME 2 DRIGINAL FAGE IS OF POOR QUALITY Mol Sieve Water Save TABLE Fu -46% ### DELTA RE-ENTRY WEIG. 30 Days - 7 Men Fuel Cell Idle Fuel Cell Scheduled CO2 Subsystem O MH EVA 12 MH EVA 24 MH EVA O MH EVA 12 MH EVA 24 MH EVA O MH 💰 1836.1 LiOH 2135.1 2391.1 1113.3 1113.3 1113.3 HS-C RH Control 359.5 667.5 91.5 -362.0 -362.0 -362.0 HS-C Low Dump 398.2 706.2 954.2 -323.3 -323.3 -323.3 EDC/WVE Sab 751.3 1069.4 503.3 -628.9 -628.9 -628.9 298.3 -110.1 -110.1 EDC With Sab 546.3 864.3 -110.1 656.7 Mol Sieve Low Dump 348.7 904.7 -372.8 -372.8 -372.8 Mol Sieve Water Save 661.6 909.6 -368.0 -368.0 -368.0 353.6 1380.5 268 LiOH 1690.9 2011.4 HS-C RH Control 359.5 667.5 63∂ 915.5 248.4 889.3 23 -48 HS-C Low Drimp 568.8 EDC -160.0 163.4 473.9 Not Applicable EDC/WVE Sab 920.2 1694.1 2483.1 45 EDC With Sab -135.0 163.0 473.5 **-**56: 919.8 227.1 Mol Sieve Low Dump 589.3 344 Mol Sieve Water Save 53.7 329.0 609.6 -1C LiOH 1409.3 1408.2 1407.2 264 . ALL WATER RECLAMATION HS-C RH Control -107.5 161.1 409.1 -51. HS-C Low Dump -28.7 -27.6 266.3 -42 . -108.2 EDC -107.1 -109.2 -5C Not Applicable EDC/WVE Sab 213.5 212.4 436.1 -18; 8.5 EDC With Sab **-**38, 7.4 6.4 Mol Sieve Low Dump -77.1 -43.1 -4]; 232.4 -72.2 -73.3 12.2 24 # HT SUMMARY SHEET | | | | | 90 Days- | | | | 1 Day- | |---|--|---|---|--|---|---|---|----------------| | | 60 Days | - 7 Men | | 7 Men | 7 | Days - 7 M | len | 3 Men | | el Ce | 11 Idle | | Scheduled | Fuel Cell | | Cell Sched | | Fuel Cell | | C= 00 | | • | | Idle | | | | Idle | | EVA | 12 MH EVA | O MH EVA | 12 MH EVA | O MH EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | | | | 2302.3
-805.1
-766.4
-1618.7
-376.1
-815.9 | 2302.3
-805.1
-766.4
-1618.7
-376.1
-815.9 | | 205.5
-22.3
16.4
230.6
135.1
-33.1 | 205.5
-22.3
16.4
230.6
135.1
-33.1 | 205.5
-22.3
16.4
230.6
135.1
-33.1 | -119.4
57.6 | | | | -811.1 | -811.1 | | -28.3 | -28.3 | -28.3 | | | 0.3
7.9
9.5
1.8
6.8
3.4
6.0
5.3 | 3301.4
1253.9
880.6
149.3
1047.9
33.0
971.1
445.8 | Not App | lic abl e | | | Not Applica | ble | | | 3.9
9.3
9.3
8.2
9.5
9.8
9.9
9.8
9.9 | 2641.4
17.3
-427.2
-505.7
-186.1
-391.1
-406.5
-471.8 | Not App | lic a ble | 3870.4
-937.9
-830.5
-910.0
-589.4
-794.4
-880.0
-875.1 | | Not Applice | ble | | 2 FOLDOUT FRANK TABLE 25 DELTA VOLUME SUMMARY SHEL | | | | | 30 Da ys
 - 7 Men | | | | 60 | |--------------------------------|---|--|---|---|---|---|---|--|--| | | | F | uel Cell Id | le | Fuel | Cell Sched | uled | Fuel Ce | 11 Id: | | | CO2 Subsystem | O MH EVA | 12 MH EVA | 24 MH HVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | 12 M | | NO WATER
RFCIAMATION | LiOH HS-C RH Control HS-C Low Pump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Pump Mol Sieve Water Save | 98.4
51.4
50.0
45.5
56.3
50.0
52.6
52.5 | 199.4
72.4
71.0
67.5
70.3
64.0
73.6
73.5 | 133.4
86.4
85.0
81.5
91.3
85.0
87.6
87.5 | 49.4
2.4
1.0
-2.5
14.3
8.0
3.6
3.5 | 49.4
2.4
1.0
-2.5
14.3
8.0
3.6
3.5 | 49.4
2.4
1.0
-2.5
14.3
8.0
3.6
3.5 | | | | CONDENSAT
RECLAMATI
ONLY | LiOH HS-C Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Dump Mol Sieve Water Save | 71.9 51.4 44.5 20.0 57.8 23.5 54.1 40.0 | 92.7
72.4
65.3
41.8
78.6
44.3
74.9
53.8 | 113.4
86.4
86.0
61.5
99.3
67.0
95.6
74.5 | No | t Applicabl | .e | 136.5
100.4
73.8
28.3
87.1
24.8
90.4
90.0 | 17-
14-
11-
7-
12-
6-
13-
13- | | ALL WATER
RECLAMATION | LiOH HS-C RH Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Dump Mol Sieve Water Save | 75.9
22.9
27.5
24.0
40.8
34.5
30.1
30.0 | 75.7
43.9
27.3
23.8
40.6
34.3
36.9
29.8 | 75.4
57.9
48.0
23.5
54.3
34.0
64.6
43.5 | No | t Applicabl | .e | 138.3
27.7
33.6
30.1
46.9
40.6
36.2
36.1 | 13672445 | FOLDOUT Pro- TABLE 25 DLUME SUMMARY SHEET | • | Fuel Ce | 60 D ays
11 Idle | | Scheduled | 90 Days-
7 Men
Fuel Cell
Idle | | Days - 7 M
Cell Sched | | l Day-
3 Men
Fuel Cell
Idle | |---|--|--|--|--|---|--|--|--|--------------------------------------| | A | O MH EVA | 12 MH EVA | O MH EVA | 15 WH EAV | O MH EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | | | | | 105.7
2.4
1.0
-2.5
14.3
8.0 | 105.7
2.4
1.0
-2.5
14.3
8.0 | | 6.4
2.4
1.0
-2.5
14.3
8.0 | 6.4
2.4
1.0
-2.5
14.3
8.0 | 6.4
2.4
1.0
-2.5
14.3
8.0 | -5.2
6.3 | | | | | 3.6
3.5 | 3.6
3.5 | | 3•6
3•5 | 3.6
3.5 | 3.6
3.5 | 7.5 | | , | 136.5
100.4
73.3
28.3
87.1
24.8
90.4
90.0 | 178.2
142.4
115.5
70.0
128.8
66.5
132.1
131.7 | Not App | licable | | | Not Applica | ble | | | | 138.3
27.7
33.6
30.1
46.9
40.6
36.2
36.1 | 138.0
62.7
75.0
29.8
46.7
40.3
42.9
35.8 | Not App | licable | 199.2
31.3
38.2
34.7
51.5
45.2
40.8 | | Not Applica | ble | | 2 FOLDOUT In. TABLE 26 DELTA POWER SUMMARY SHEE | | | to | buni Call Ta | 30 Days | | 0-11 C h- | ı1 . a | | 60 . | |---------------------------|----------------------|--------------|--------------|-------------|----------|-------------|------------|--------------|----------------| | | | r | uel Cell Id | Te | ruei | Cell S hed | итеа | Fuel Ce | 11 1a T | | | CO2 Subsystem | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH FVA | 12 MH ' | | | LiOH | 0 | 0 | 0 | 0 | 0 | 0 | | | | ≥ | HS-C RH Control | 117 | 117 | 117 | 117 | 117 | 117 | | | | 띮 | HS-C Low Pump | පිය | 89 | 89 | 39 | 89 | 8 9 | | | | NO WATER
RECLAMATION | EDC Dump | 336 | 336 | 336 | 336 | 336 | 336 | | | | ~ ₹ | EDC/WVE Sab | 2378 | 2378 | 2378 | 2378 | 2378 | 2378 | | | | NO
CIA | EDC With Sab | 378 | 378 | 378 | 378 | 37 8 | 378 | | | | RE | Mol Sieve Low Dump | 63 | 63 | 63 | 63 | 63 | 63 | | | | | Mol Sieve Water Save | 575 | 5 7 5 | 575 | 575 | 57 · | 575 | | | | | L i OH | 24 | 24 | 24 | | | | 24 | 21 | | 된 Z | HS-C RH Control | 117 | 117 | 117 | | | | 117 | 11" | | FINSATE
MATION
ONLY | HS-C Low Dump | 113 | 113 | 113 | | | | 113 | 11 | | MAT
MAT
ONLY | EDC Dump | 360 | 360 | 360 | No | t Applicabl | .e | 360 | 360 | | È, Σ S. | EDC/WVE Sab | 2402 | 5#0S | 2402 | | | | 21,02 | 2402 | | | EDC With Sab | 402 | 402 | 402 | | | | 402 | 402 | | | Mol Sieve Low Dump | 37 | 87 | 87 | | | | ٩7 | 3. | | | Mol Sieve Water Save | 599 | 599 | 599 | | | | 599 | 5 9 ! | | | LiOH | 315 | 315 | 315 | | | | 315 | 31; | | Z | HS-C RH Control | 417 | 417 | 417 | | | | 417 | 41. | | 띉입 | HS-C Low Tump | 404 | 404 | 404 | | | | 404 | 40 | | AT | EDC Dump | 65 1 | 651 | 651 | No. | t Applicabl | e | 651 | 65: | | ALL WATER
RECLAMATION | EDC/WVE Sab | 269 3 | 2693 | 2693 | | 11 | | 2693 | 2691 | | CIT | FDC With Sab | 69 3 | 693 | 693 | | | | 69 3 | 691 | | A EE | Mol Sieve Low Dump | 378 | 3 78 | 37 8 | | | | 3 7 8 | 3 7č | | | Mol Sieve Water Save | 490 | 390 | 890 | | | | 890 | 8 oc | TABLE 26 ### TLTA POWER SUMMARY SHEET | - | | | | | 90 D ays- | | | | 1 Day- | |-------------|---|---|-----------|-----------|---|----------|--------------|--------------|-----------| | * | | 60 Da y s | - 7 Men | | 7 Men | | Days - 7 M | | 3 Men | | | Fuel Ce | ll Idle | Fuel Cell | Scheduled | Fuel Cell | Fuel | . Cell Sched | uleð | Fuel Cell | | | | | | | Idle | | | | Idle | | MH EVA | O MH EVA | 12 MH EVA | O MH EVA | 12 MH EVA | O MIL EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | | . 0 | | | 0 | 0 | | 0 | 0 | 0 | 0 | | 117 | | | 117 | 117 | | 117 | 117 | 117 | 117 | | 89 | | | 89 | 89 | | 39 | 89 | 89 | | | 3 36 | | | 336 | 336 | | 336 | 336 | 336 | | | 37 8 | | | 2378 | 2378 | | 2378 | 2378 | 2378 | | | 378 | | | 378 | 378 | | 378 | 378 | 378 | (- | | 63 | | | 63 | 63 | | 63 | 63 | 63 | 63 | | 575 | | | 575 | 575 | | 575 | 575 | 575 | | | | 24
117
113
360
2402
402
87
599 | 24
117
113
360
2402
402
599 | Not Appl | icable | | | Not Applica | abl e | | | | 315
417
404
651
2693
693
378
890 | 315
417
404
651
2693
693
378
890 | Not App | licable | 315
417
404
651
2693
693
378
890 | | Not Applic | ab le | | 2 FOLDOUT FRAME TABLE 27 DELTA HEAT REJECTION SUMMARY SE | r | | Th. | -1 C-11 Tal | 30 Days - | | Call Cabad | | D 1 (1- | 60 Di | |--------------------------|---|---|---|---|---|---|---|--|---| | | | ru | el Cell I dl | .e | rueı | Cell Sched | urea | ruei Ce | ll Idle | | | COo Subsystem | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | 12 MH | | NO WATER
RECLAMATION | LiOH HS-C RH Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Dump Mol Sieve Water Save | 761
-619
-106
2741
4462
3344
-309
1507 | 761
-619
-106
2741
4462
3344
-309 | 761
-619
-106
2741
4462
3344
-309 | 761
-619
-106
2741
4462
3344
-309
1507 | 761
-619
-106
2741
4462
3344
-309 | 761
-619
-106
2741
4462
3344
-309 | | | | RECI CON | LiOH HS-C RH Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Domp Mol Sieve Water Save | 842
-619
-25
2822
4543
3424
-228
1588 | 842
-619
-25
2822
4543
3424
-228 | 842
-619
-25
2822
4543
3424
-228 | No | t Applicabl | e | 842
-619
-25
2822
4543
3424
-228
1588 | 842
-619
-25
2822
4543
3424,
-228 | | ALL WATER
RECLAMATION | LiOH HS-C RH Control HS-C Low Dump EDC EDC/WVE Sab EDC With Sab Mol Sieve Low Dump Mol Sieve Water Save | 1843
402
966
3813
5534
4416
763
2579 | 1843
402
966
3813
5534
4416
763
2579 | 1843
402
966
3813
5534
4416
763
2579 | No | t Applicabl | e | 1843
402
966
3813
5534
4416
763
2579 | 1845
40°
966
3815
5534
4416
765
2575 | TABLE 27 HEAT REJECTION SUMMARY SHEET | _ .d. | Fuel Ce | 60 D ays
l'Idle | | Scheduled | 90 Days-
7 Men
Fuel Cell
Idle | | Days - 7 M
Cell Sched | | l Day-
3 Men
Fuel Cell
Idle | |--|--|--
---|---|---|---|---|---|--------------------------------------| | : MH EVA | O MH EVA | 12 MH EVA | O MH EVA | 12 MH EVA | O MH EVA | O MH EVA | 12 MH EVA | 24 MH EVA | O MH EVA | | 761
-619
-106
2741
44,62
3344 | | | 761
-619
-106
2741
4462
3344 | 761
-619
-106
2741
4462
3344 | | 761
-619
-106
2741
4462
3344 | 761
-619
-106
2741
4462
3344 | 761
-619
-106
2741
4462
3344 | 761
- 619 | | - 309
1 50 7 | | | -309
1507 | -309
1507 | | -309
1507 | -309
1507 | - 309
1507 | - 309 | | | 842
-619
-25
2822
4543
3424
-228
1588 | 842
-619
-25
2822
4543
3424
-228
1588 | Not App | licable | | | Not Applica | uble | | | | 1843
402
966
3813
5534
4416
763
2579 | 1843
402
966
3813
5534
4416
763
2579 | Not App | licable | 1843
402
966
3813
5534
4416
763
2579 | | Not Applics | able | | The second of the second secon 2 FOLDOUT FRAME ### IMPACT OF 10 MEN The impact of a 10-man crew was investigated, and it was concluded that it was very unlikely that a ECLS system would be designed around this size crew for Extended Duration Orbiter missions. Instead, the ability of the 7-man ECLS system to handle a crew size of 10 men was investigated. For 10-man operation the CO₂ Removal Subsystem must handle an additional CO₂ load of 6.33 lbs/day. If the CO₂ removal rates were to remain constant at a 7-man rate, emergency conditions of 15 mmHg PCO₂ will be reached in approximately 26 hours. This is shown in Figure 41. In actuality, this time will be slightly longer for the HS-C Solid Amine and Molecular Sieve Subsystems due to the increase in sorption capacity with increasing CO₂ partial pressures. EDC CO₂ removal is affected very little by increases in PCO₂ above 5 mmHg; and, therefore, its emergency limitation will be very close to the 26 hours. For extended operation (longer than 26 hours) at a 10-man rate, process modifications are required to keep the CO₂ partial pressure within limits. For HS-C Solid Amine, CO₂ control to 5 mmHg, and complete relative humidity control may be maintained by changing the bed cycle time from 20/20 to 10/10 (minutes adsorb/minutes desorb). No detectable changes in cabin PCO₂ or dew point will be noted at the 10-man rate with this change. Unlike HS-C Solid Amine, the Molecular Sieve CO₂ Removal Subsystem will not maintain CO₂ partial pressures without changing air flow in addition to cycle time. This would require an oversized fan or an additional fan capable of providing the 10-man process air flow. This fan(s) would be required to provide a 43% increase in air flow for the 10-man case. This size fan was not included in this study. The EDC CO₂ Removal Subsystem will be capable of maintaining CO₂ partial pressures by increasing the current density. The transfer index will decrease, however, but CO₂ partial pressures will be maintained. CO₂ partial pressures may be maintained at 5 mmHg for the LiOH subsystems by charging out the LiOH cartridges at 3.2 hour intervals versus 5.5 hours for the 7-man case. It should be noted that it is possible to operate the LiOH system in conjunction with the Regenerative CO₂ Subsystem without requiring any process modifications for a 10-man crew retreation assuming an ample supply of LiOH cartridges are available. Figure 41 CO₂ Partial Pressure Versus Elapsed Time From Addition of 3 Men to Cabin ### VEHICLE CONSIDERATIONS Three factors that involve the present Shuttle Orbiter to operate on extended duration missions were investigated and are discussed in the following paragraphs. These are: - Impact on existing Shuttle equipment - New subsystem locations - Spares and redundancy requirements #### IMPACT ON EXISTING SHUTTLE EQUIPMENT The present Shuttle Orbiter ECLS system was reviewed as to its capability to accomplish a 30-day mission. These comments are noted in the following paragraphs for each major subsystem. ### Freon Cooling Loop No changes are required as the subsystem is already designed for fail operational/fail safe. Both coolant loops normally operate and non-static devices are all redundant. If there is a failure in both pumps, for example, or a leak in one loop, then a single loop degraded mode of operation is the fail safe condition. ### Atmospheric Revitalization Subsystem (ARS) - 1) Requires one spare CO₂ PP sensor (located on the cabin fan package). This sensor has three captive fasteners and has no special shimming requirements. - 2) The present ARS configuration is fail safe. - 3) If the HS-C RH control system is used for CO₂ removal, then the fan separator is not used, and only one fan separator is required for the fail safe requirement. - 4) Cabin fans are redundant and, therefore, fail safe. - 5) The debris trap for the cabin fan needs to be cleanable in flight or replaceable in flight. The present Orbiter debris trap is cleanable, assuming that a properly design vacuum cleaner is available. The debris trap is not in flight replaceable at this time. It is recommended that it be redesigned for long term missions. A Regenerable CO₂ Removal system should be incorporated as discussed in this report. If a LiOH CO₂ Removal Subsystem is used, more LiOH cartridges are required for longer duration missions, and space must be alotted for the cartridges required. ### Waste Management Subsystem - 1) The commode is sized for 210 man days. Additional commodes will be required for 60 and 90 day missions. For fail safe a four day supply of fecal storage bags are required. The used bag volume will fit in a failed commode. - Waste storage tanks are defined as static devices and, therefore, are fail operational/fail safe already by definition. Waste water may be dumped overboard at regular intervals so the tank size will not change for long duration missions unless the dump cycle has to change for some reason. - 3) A biocide injection device must be added since the baseline method of placing biocide in the waste storage tanks prior to launch does not work for longer missions which will require dumping of waste water during the mission. - 4) If a waste water recovery system is used which produces a concentrated waste liquid, provisions for dumping this liquid into the commode is required. ### Avionics Cooling Non-static devices are redundant. If, for example, both fans in one avionics loop fails, there is sufficient overlap with the other two avionics loops to cool critical components. Therefore, the avionics systems are already fail operational/fail safe. ### Potable Water Tanks Tanks may have to increase in number based on system considerations, but since they are static devices, the tanks are already considered fail operational/fail safe. Additional tankage will have to be located below the payload bay. The addition of heaters to these tanks must be considered. ### Nitrogen and Oxygen Supply More tanks will be required for longer missions. Also, each tank should have its own valving rather than the present system which has one valve for two tanks. #### Cabin Pressurization Redundant 14.7 psi and 8.0 psi regulators already exist in the cabin and provide fail operational/fail safe for both O_2 and N_2 . The upstream 100 psi O_2 regulators are redundant and if both fail closed, O_2 may be fed through the emergency breathing system or airlock to the cabin. Therefore, this part of the system is actually fail operational/fail safe. The nitrogen 200 psi regulators are redundant, and if both loops fail, then cryogenic or auxiliary oxygen can be used to fail safe. ### Wash Water More soap and more towels will be required. No changes to the waste storage tank will be required as long as water can be dumped overboard. ### IMU Cooling The cooling loop in this system is now supposed to be run open loop. If this is the case, a cleanable or replaceable filter should be provided near the inlet from the cabin. ### Water Coolant Loop Two redundant loops are installed with one operating. The primary loop has redundant non-static devices. If, for example, both primary pumps fail, then the secondary loop can be used to fail safe. #### Trace Contaminant Control The only trace contaminant control system now in the Orbiter is the charcoal in the LiOH cartridges. For longer missions a trace contaminant control system will have to be added as discussed in this study. ### Nitrogen Gas Storage Two additional gaseous storage tanks are required together with appropriate valving. #### NEW SUBSYSTEM LOCATIONS Many changes to the baseline Shuttle Orbiter ECLSS have been discussed as desirable for Extended Duration Orbiter missions. A limited investigation as to where this equipment might be located was conducted as follows: ### Trace Contaminant Control Install charcoal beds in LiOH canister during on-orbit operation if a regenerable CO_2 removal subsystem is selected. Otherwise, install unit in cabin air ventilation duct or on cabin wall. ### Waste Management Add biocide tank adjacent to existing waste water tanks. ### CO₂ Removal Install subsystem under floor next to waste storage tanks in present LiOH storage area. Vacuum duct locations will require additional study. ### Waste Water Processing Install subsystem under cabin floor. This location has not been examined thoroughly and will require additional study. **SVHSER 7185** ### Nitrogen Gas Tanks Install tanks under payload floor. ### Water Tanks Two additional potable water tanks, if required, can be installed under the cabin flow. Additional tanks would have to be installed under the payload floor area with appropriate
studies conducted to determine the need of providing heat to keep tanks from freezing. Operation of the fuel cells to produce water could trade off better and will require further study. #### SPARES AND REDUNDANCY COMMENTS The baseline Orbiter ECLSS provides, as a minimum, a fail safe backup. This backup provides for the launch/re-entry phases as well as a safe return, should a failure or emergency arise. Many of the new subsystems being considered for the extended missions are not able to function during the launch and recovery phases since they need a vacuum source or cannot operate in a high multidirectional "g" field, thus the backup for these phases wil' still be required even if spares or redundancy is added to the subsystem. For this study, redundancy and in-flight spares for new subsystems have been assumed to be zero. This very closely approximates the real 7 to 30 day missions but may be optimistic for the 60 and 90 day trade-offs. However, as the trade-off between subsystems will be made on a certain selected mission length, the redundancy affect will have about the same small percentage affect on each canidate's weight and its volume. Each subsystem penalty will increase only a slight amount when in-flight spares are considered, and thus the relative subsystem-to-subsystem trade affect will be small. In-flight expendables have been included in the various mission length values as they are necessary to complete a given mission. ## APPENDIX A EXTENDED SHUTTLE ECLSS IMPACT SUMMARY DATA SHEETS EXTENDED SHUTTLE ECISS IMPACT SUMMARY | DAY | 3-Man 41.02 OFFILATION 1-2.65 10.47 3 0-2 KITS 10.47 10.47 10.43 10.47 10.42 | CO ₂ R. MOVAL / | RECTANTALION | | | COMMENTS: | vĒ. | |--|--|----------------------------|---------------------|--------------|-----------|-------------|--------------| | 100 | 3 O2 KITS 1.02 1.0 | | | | | | :CEL | | 213.3 Common 4.2.6 Condensor PVA | 3 O ₂ Kits 10.47 10.42
10.42 | | None | | | | Pg.
NNG F | | 13.3 13.3 13.4 14.4 | 3 O2 KITS merylank 7.4 merylank 7.4 merylank 7.4 merylank 7.4 merylank 7.4 | | | | | | i jā
Kge | | 213.3 Comments | 22 KITS 24 7.4 | | コン | | | | さ
BLA | | 213.33 Commercial Season Commercial Season Control of Commercial Season Control of Commercial Season Control of o | | HOLL | Cendenser
MH EVA | | | | a am | | 213.3 Tuel Cell Sabutier 1.24.75 1.24. | | Į | | <u>-</u> [| | | IOT Fi | | CO2 SURS TOTAL MAO REC TOTAL CO2 GEN TOTAL MADDILIGIALS TOTALS -102.6 -102.6 -102.6 -5.2 -5.2 -5.2 -5.2 AD -5.2 -5.2 AD -6.2 | Germanica
436 | 1. +11 | | 3 - Men | | | are fl | | CO2 SUBS TOTAL M40 REC TOTAL O2 GEN TOTAL M40 REC TOTALS -102.6 -102.6 -102.6 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 -5.2 | 1 Pay Consequent | | | 7 | | | | | ORKGIII O O O O O O O O O O O O O O O O O O | | CO2 SURS TOTAL | MyO REC TOTAL | Os GEN TOTAL | Widilod." | a reacu | 2 | | ORKGII OF POOR QUALITY OF POOR QUALITY OF POOR QUALITY | | | 0 | a | 0 | -102.6 | -119.4 | | OOR QUALITY (W/) O | ms.) | | 0 | 0 | | 0 | | | QUALITY | s/Day EVA | | 0 | 0 | 0 | -5.2 | | | | | | 0 | 0 0 | | 509 | | Λ- t EXTENDED SHUTTLE ECLSS IMPACT SUMMARY EXTENDED SHUTTLE ECLSS IMPACT SUMMARY 7 A- + EXTENDED SHUTTLE ECISS IMPACT SUMMARY 3 , * EXTENDED SHUTTLE ECLSS IMPACT SUMMARY ۱-5 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY - **≯** = i ٠, EXTENDED SHUTTLE ECLSS IMPACT SUMMARY 3-7 EXTENDED SHUTTLE ECISS IMPACT SUMMARY ž, **** 4 . -8 EXTENDED SHUTTLE ECISS IMPACT :.UMMARY , EXTENDED SHUTTLE ECLSS IMPACT SUMMARY The state of the state of EXTENDED SHUTTLE ECLSS IMPACT SUMMARY -47 EXTENDED SHUTTLE ECISS IMPACT SUMMARY EXTENDED SHUTTLE ECLSS IMPACT SUMMARY S Apple of the second s EXTENDED SHUTTLE "CLSS IMPACT SUMMARY A - 1 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY A = i EXTENDED SHUTTLE ECLSS IMPACT SUMMARY RE-ENTRY WEIGHT ORIGINAL PAGE IS OF POOR QUALITY COMMENTS TOTALS +1894.0 +2634.0 +3314.0 +575 +887 +620 \$4X54586 HAPPILICONAL -35,95 -50.35 -64.75 78+ 146 146 +1800 +2540 +3220 O MH/DAY EVA USE 12 MH/DAY YACHINA PC ¥. -28.8 CONSUMPTION O Generat. O2 GEN TOTAL NONE 30 Days - No Water Reclamation Fuel Cell Idle - Mol Sieve Water Save CO2 Removal -57.75 **.** RECLAMATION 0% Recovery H2O REC TOTAL NONE Condenser MH EVA 12 0 0 0 Mol Sieve Water Save CO2 REMOVAL / CO2 SURS TOTAL 0.76+ +3.5 +575 +887 +620 OFFIAFISHS Fuel Cell Generation 21.8 Water Balance (All rates in LBS/DAY) AES/DMR 1114 213.3 METARK 433.8 581.9 3 O2 KITS 41.02 24.43 WEIGHT (185) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA VOLUME (Ft.3) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA ž 7 POWER (DC Warrs) SEN. BLE HEAT REJECTION (PTU/HR) LATENT MEAT PEJECTION (BTU, HR) 30 DAY SUMMARY SENERATION 7-Mash 17.85 Urine 23.17 Lotent 24.43 A-16 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY | Water Balance (All rates in LBS/DAY: | ance (All rates in LBS/DAY) | | TRACTICAL TO CO. | | | | | | |---|---------------------------------|----------------------------|---------------------|-------------------------|-------------|----------------------|-------------------------|-----------------| | GRENATION | AFIGHS | CO2 REMOVAL /
REDUCTION | RECLAMATION | CONSUMPTION | EVA USE | SHOPPAGE | . COMMENTS | | | | | | NONE | O ₂ Generat. | ę. ŧ. | (| Of
O I | | | Z-Men. 41.02
Wesh 1Z.83
Urine 23.17 | | | Sh facovary | | O MAYDAWA O | -35.95 | RIGINA)
F POO | | | Lotent 24.43 24.43 | | | EVA | Y | |)(| - ř.
R QI | | | 3 02 KITS | | EDÇ | Condenser
MH EVA | | awayana ci | -50.35 | .c.2 ∃
UALIT | | | uc 1774 1 rc 581.9 | | Generated 6 6.7 | | -[| |)(| Y | | | RES/AMERO 36, 9 | Fuel Cell
Generation
21.8 | 11 11 | | 7-Men
-57.75 | | -64.75 | | | | 30 DAY SUMMARY | | | | | | | | | | | Ū | CO2 SUBS TOTAL | M2O REC TOTAL | O2 GEN TOTAL | ¥296 | H-SPOKECINED | TOTALS | RE-ENTRY WEIGHT | | WEIGHT (1853) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA | 111 | +59.1
+59.1
+59.1 | 0 0 | 0 | 11 | 1800
2540
3220 | +1859.1 +2589.1 +3279.1 | +318.7 | | POWER (DC Warts) | ' | +336 | 0 | ٥ | İ | | +336 | | | VOLUME (FF.2) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA | 111 | +2.5
+2.5
+2.5 | 0 | 200 | 111 | 70
70
87 | +45.5
+67.5
+81.5 | | | SENSIBLE HEAT
REJECTION (BTU/HR)
LATENT HEAT | ı | +2465 | 0 | 0 | | · | +2465 | | | REJECTION (STU/MR) | ı | +276 | 0 | 0 | | • | +276 | | | | | | | | | | | | EXTENDED SHUTTLE ECISS IMPACT SUMMARY | ORIGINAL PAGE IS OF POOR QUALITY | TOTALS RE-ENTRY WEIGHT + 1604.7 |
--|--| | EVA USE SHOWINGE
2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | +1430
+2110
+2110
+2860
+42
+42
+56
+77 | | NONE NONE EVA U Condensor EVA U Condensor EVA U O Se Recovery EVA U T-Men -74 | 0, GEN TOTAL 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | NONE NONE NONE NONE NONE NONE NONE NONE | H20 REC TOTAL 0 0 0 0 0 0 0 | | CO REMOVAL REDUCTION Bump Generated Generated Generated F 6.64 | CO ₂ SUBS TOTAL
+174.8
+174.8
+174.8
+174.8
+378
+8.0
+8.0
+8.0
+8.0
+8.0
+8.0
+8.0
+8.0
+8.0 | | System 30 Days - No Water Reclamation - Fuel Cell Idle Selection Se | WEIGHT (LBS) O DAY SUMMARY WEIGHT (LBS) O Man Hours/Day EVA 24 Man Hours/Day EVA 24 Man Hours/Day EVA 12 Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA LAMELE HEAT REJECTION (BTU/HR) LATENT HEAT REJECTION (BTL/HR) | EXTENDED SHUTTLE ECLSS IMPACT SUMMARY | 2-Man West 12-Man Man W | RECKAMATION | WATER | | | | |---|----------------------------|------------------------------|-----------------------------|---------------------------------------|-----------------| | 12.15 23.17 24.43 3 O2 KITS 5 02 KITS 5 02 KITS 5 02 KITS 6 02 Mars 14.83 6 02 SUBS TOTAL 11.4.8 6 02 SUBS TOTAL 11.4.8 6 11. | | | EVA USE EXCESS/
SHORTAGE | | | | 12.15 23.17 24.43 3 O2 KITS 5 04.43 5 06 | NONE | O ₂ Generat. | | | | | 3 O2 KITS 4 6.64 For Sundary 5 Constraint 1483.6 For Hours Day EVA H 174.8 H 174.8 E (Fr.3) | \ | 0 | a wayan o | · · · · · · · · · · · · · · · · · · · | | | 3 62 KITS mer/Lux 64.2 for 581.9 581.8 58 | O'S Recovery EVA | \
] | | | | | FC 581.9 FC 581.9 FC 581.9 FOR ENAME 1483.6 148.6 | Cendenser
MH EVA | EI T | -14.4 -42.55 | | | | Subortier + 6.64 + 6.64 | | |) (
I | | | | CO2 SUBS TOTAL +174.8 bay EVA +174.8 +174.8 bay EVA +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 bay EVA +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 +174.8 -17 | | 7-Men 7-Men -: | -28.8 -56.95 | | | | CO2 SUBS TOTAL +174.8 bay EVA | | | | | | | ### ### ############################## | H ₂ O REC TOTAL | O, GEN TOTAL | A-Solitonah | TOTALS | THENEM ARING-38 | | +378
+8.0
+8.0
+8.0 | 000 | +205
+205
+205
+205 | +1430
+2110
+2860 | +1809.7 +2489.7 +3230.7 | +503.3 +751.3 | | 3/Day EVA +8.0 | 0
| +2000 | | +2378 | +*600T | | | 0 | +6.3
+6.3
+6.3 | +42
+56
+77 | +56.3
+70.3
+91.3 | | | SENSIBLE MEAT +3068 +3068 | 0 | +2196 | | +5264 | | | REJECTION (STU/MR) +276 | 0 | -1078 | | -802 | | -19 EXTENDED SHUTTLE ECISS IMPACT SUMMARY EXTENDED SHUTTLE ECLSS IMFACT SUMMARY | ORIGIN
OF PC | AL PAGE 18
OOR QUALITY | 2 | +99.9 - 362.0
+99.9 - 362.0
+99.9 - 362.0
+117 | +2.4 | +399 | |--|---|----------------------------|--|---|---| | EXCESS. | \$\frac{1}{4} | H-20 RECUIRED | 0000 | 00 | | | EVA USE | 28.8
28.8
28.8 | 1 | | | | | CONSUMPTION
O. C. C. C. NONE | 7-Men -37.75 | O2 GEN TOTAL | 0000 | 0 | 0 0 | | NONE O'S. Recovery EVA | Cendenter NH EVA 12 0 24 0 24 0 | H ₂ O REC TOTAL | 00000 | 0 | 0 | | CO2 REMOVAL/
REDUCTION | HSC-R.H. CORTROl
Dump - 24.43
Generated + | CO2 SUBS TOTAL | +99.9
+99.9
+99.9
+117
+2 4 | +2°+
+2°+
+2°+ | -1018 | | Wester Balance (All rates in 185/DAY) CENTRATION T-Man Wash 17.85 Urine 23.17 24.43 | 3+ O ₂ KITS METABAK 433.8 BEC FC 581.9+ RESAMER 1114+ RESAMER 213.3 AS REQUIRED | IRY | ra/Day EVA ra/Day EVA ra/Day EVA buts) | urs/Day EVA
urs/Day EVA
urs/Day EVA | ту/ня)
гу/ня) | | Effethanon Z-Men Wesh 17.85 Urine 23.17 Latern 24.43 | | SUMMARY | WEIGHT (185) O Man Haurs/Day EVA 12 Man Haurs/Day EVA 24 Man Haurs/Day EVA POWER (DC Wutts) VOLUME (Ft. ³) | 0 Man Hours/Day EVA
12 Man Hours/Day EVA
24 Man Hours/Day EVA | SENSIBLE HEAT (HE)
REJECTION (BTU/HR)
LATENT HEAT
REJECTION (BTU/HR) | -.1 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY | OF POOR QUALITY ORIGINAL PAGE 13 ORIGINAL PAGE 13 | +138.6 -323.3 +138.6 +323.3 +138.6 +323.3 +138.6 +323.3 +138.6 +13.0 +1.0 +1.0 +1.0 +1.0 +1.0 +1.0 +1.0 +1 | |--|---| | 20 mw/km ±0 ±0 ±0 ±0 ±0 ±0 ±0 ± | 0 0 0 | | CONSUMETION OF General. NONE T-Men -57.75 | 02 GEN TOTAL
0 0 0 0 | | NONE NONE OF RECOVERY EN | H ₂ O REC TOTAL 0 0 0 0 0 0 | | CO2 REMOVAL CO3 REDUCTION HSC-LOW Dump Generated Tabustler Canarated Canarated Canarated Tabustler Canarated Ca | CO2 SURS TOTAL +138.6 +138.6 +138.6 +138.6 +138.6 +13.0 +1.0 +1.0 +1.0 +1.0 +1.0 +1.0 -1.0 -1.0 | | What Balance (All revs in 185/DAY) CHEMINAL And 12.45 Second 11.02 T. Man As 1.02 As 1.02 As 1.02 T. Man As 1.03 1.0 | WEIGHT (LBS) WEIGHT (LBS) O Man Hours/Day EVA 12 Man Hours/Day EVA 34 Man Hours/Day EVA POWER (DC Warts) VOLUME (Ft.3) VOLUME (Ft.3) VOLUME (Ft.3) SENSIBLE WENT (Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA 12 Man Hours/Day EVA 12 Man Hours/Day EVA 12 Man Hours/Day EVA 12 Man Hours/Day EVA 14 Man Hours/Day EVA 16 Man Hours/Day EVA 17 Man Hours/Day EVA 18 | 1-2. EXTENDED SHUTTLE ECISS IMPACT SUMMARY 30 Days - No Water Reclamation - Fuel Cell Scheduled - Mol Sieve Low Dump | ce (All rates in LBS/ | | | | | | | COMMENTS: | | |---|-------------------------|---------------------------|----------------------------|--------------------------|--------------|----------------------|----------------------|----------------------------| | GNERATION | Affilies | CO2 REMOVAL/
REDUCTION | RECLAMATION | CONSUMPTION | EVA USE | SHOPPACE
SHOPPACE | | | | | | | NONE | O. Generat. | £ 5 | (| | | | Z-Men. 41.02 | | | | | O MAKANA | (*) | | | | Vesh 17.85 | | | Og Becovery | | | | | | | | - | | | Y | | (| | | | 3+ O2 KITS | | Mol Sieve Low | Condensor | _ | Tagent Li | 9 | | | | MET/AMK 433_B | | Dury 11.83 | 000 | | | | | | | 1 | | Į | 200 | | AND PROPERTY | | | | | 213.3 | Fuel Cell
Generation | Sabatier
+ | | -57.75 | -38.8 | 97 | | | | | Required | | |] | | | | 1 | | 30 DAY SUMMARY | | CO2 SUSS TOTAL | M ₂ O REC TOTAL | O ₂ GEN TOTAL | | H-APPLICATES | TOTALS | RE-ENTRY WEIGHT | | WEIGHT (185) O Man Heart/Day EVA 12 Main Heart/Day EVA 24 Man Heart/Con EVA | | +89.1
+89.1
+89.1 | 0 0 | 000 | | 000 | +89.1 | -372.8
-372.8
-372.8 | | POWER (DC Werts) | | +63 | 0 | 0 | | | +63 | | | VOLUME (Ft.3) O Men Heurs/Day EVA 12 Men Heurs/Day EVA 24 Men Heurs/Day EVA | | +3.6
+3.6
+3.6 | 000 | 000 | | 000 | +3.6
+3.6
+3.6 | | | SENSIBLE HEAT | | +215 | 0 | 0 | | | +215 | | | LATENT HEAT
REJECTION (BTU/HR) | | -524 | 0 | 0 | | | -524 | | | | | | | | | | | | EXTENDED SHUTTLE ECISS IMPACT SUMMARY SYSTEM EXTENDED SHUTTLE ECISS IMPACT SUMMARY EXTENDED SHUTTLE ECLSS IMPACT SUMMARY = EXTENDED SHUTTLE ECISS IMPACT SUMMARY i.- 27 7-5 EXTENDED SHUTTLE ECISS IMPACT SUMMARY | COMMENTS: | ORIGINAL PAGE 19
OF POOR QUALITY. | ### ### ############################## | |--------------------------------------
--|--| | | 2 2 4 8 5 5 7 5 8 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 1860
1860
1860
1860
1860
1960
1960
1960
1960
1960
1960
1960
19 | | | CONTAMBRICAL NONE NONE 17.73 | O O O O O O O O O O O O O O O O O O O | | - Idle Fuel Cells - LiOH CO, Removal | NONE NONE O \$6 Becovery O \$2 B + 22 24 27.37 | Hyo RC TOTAL
+152.2
+151.1
+150.1
+15.5
+15.5
+15.0
+15.0
+15.0 | | | CO2 REMOVAL
REDUCTION
Bump 1.40H | co ₂ sues TOTAL
+990.7
+990.7
+990.7
±0
+49.4
+49.4
+49.4
+49.4
+49.4
+49.4
+49.4 | | ٠
<u>١</u> | Company Comp | 30 DAY SUMMARY WEIGHT (188) WEIGHT (188) O Man Heurs/Day EVA 24 Man Heurs/Day EVA POWER (Pt. 3) VOLUME (Pt. 3) VOLUME (Pt. 3) O Man Heurs/Day EVA 12 Man Heurs/Day EVA 24 Man Heurs/Day EVA 26 | N= 18 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY Į. A-29 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY EXTENDED SHUTTLE ECISS IMPACT SUMMARY RE-ENTRY WEIGHT +227.1 +589.3 +919.8 ORIGINAL FA COMMENTS: +54.1 +74.9 +95.6 TOTALS +3039.2 +296 +87 -524 H-SPAIRING \$185F854 -23.75 35 -55.25 1210 1990 2800 -39.3 12 MH/Der O MHADAIN Janes C EVA USE -28.8 ž 30 Days - Urine Wash Dump - Condensate Save - Idle Fuel Cells - Mol Sieve Low Dump-CO2 Removal ş CONSUMPTION O2 GEN TOTAL Oz Generat. -57.75 NONE 0 0 EV O'Se Recovery HOO REC TOTAL RECYANATION MH EVA 0 12.6 12 11.05 24 9.50 +152.2 +151.1 +150.1 15.5 Condenser NONE +24 18 0 . 11.83 CO2 SURS TOTAL tol Steve Low CO2 REMOVAL +3.6 +3.6 +3.6 +89.1 +89.1 +89.1 \$ +215 -524 dum Fee! Cell OFFIAFISHS 21.8 Water Balance (All rates in LBS/DAY) rc 581.9 1114 213.3 MET/ABAK 433.8 3 O2 KITS 24.43 41.02 VOLUME (Ft.3) O Mon Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA WEIGHT (1.85) 0 Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA POWER (DC Warts) SENSIBLE HEAT REJECTION (BTU/HR) REJECTION (BTU/HR) 30 DAY SUMMARY Wesh 17.85 Urine 23.17 Latone 24.43 SEKATION 7-Men SYSTEM 1-11 Ł EXTENDED SHUTTLE ECISS IMPACT SUMMARY ٠, EXTENDED SHUTTLE ECISS IMPACT SUMMARY *I*\ - 3 EXTENDED SHUTTLE ECISS IMPACT SUMMARY 30 Days - Urine Wash Dump - Condensate Save - Idle Fuel Cells - EDC with Sabatier Reactor-CO₂ Removal/Reduction | Water Balance (All rates in (BS/DAY) | LBS/DAY) | | | | | COMMENTS: | | |---|---|--|--|------------------------------|--|--|--------------------------------------| | Z-Man 41.02 Vent 17.85 Letton 28.43 | SAES FELLS | CO2 REMOVAL/
REDUCTION | NONE O'S Becomery | CONSULTION OF General, NONE | 1,000 to 1,0 | | | | 3 0₂ KITS MET/AMA 433.8 BEC 177.1 FC 581.9 REF/BME 936.9 | 8 1 1 6 6 6 5 1 2 1 8 1 8 | EDC/SAB Generated + 6.64 Sabarier 7.8 | Combiner 0 31.07 12 29.52 24 27.97 | -37.73 | -28.98 | | | | 30 DAY SURMAREY WEIGHT (LBS) O Main Hearry/Day EVA 12 Main Hearry/Day EVA 24 Main Hearry/Day EVA 24 Main Hearry/Day EVA WOULIME (Pt. 3) O Main Hearry/Day EVA 12 Main Hearry/Day EVA 24 Main Hearry/Day EVA | | CO ₂ SUBS TOTAL
+174.7
+174.7
+174.7
+378
+8.0
+8.0
+8.0
+8.0 | H ₂ O REC TOTAL
+152.2
+151.1
+151.1
+24
+15.5
+15.5
+15.5
+15.5
+15.0 | 0, GEN TOTAL 0 0 0 0 0 0 0 0 | 690
1480
0
0
121
21 | +326.9
+1013.8
+1013.8
+1804.6
+402
+44.3
+44.3
+44.3 | -135.0
-163.0
+163.0
+473.5 | | SENSIBLE HEAT
REJECTION (BTU/HR)
LATENT HEAT
REJECTION (BTU/HR) | | +3068 | +81 | 0 | · | +3148 | | | | | | | | | | | EXTENDED SHUTTLE ECLSS IMPACT SUMMARY EXTENDED SHUTTLE ECISS IMPACT SUMMARY | COMMENTS: | | 101418 RE-ENTRY WEIGHT +1287.0 +1409.3 +1285.9 +1286.2 +1407.2 +1407.2 +155.7 +15.7 +15.1 +15.1 +15.1 |
---|--|--| | 777177 | 2 may least 1.7.54 -1. | 4 3 3 3 3 3 3 3 3 3 3 | | CONSUMATION EVA USE O General O2 NONE H3 | 90mm 22 12 12 12 12 12 12 12 12 12 12 12 12 | See to se | | RECYMENON TITUES 38.97 | Gentenser
12 28.92
24 27.37 | #40 REC TOTAL
+295.7
+295.6
+295.6
+315
+26.5
+26.5
+26.5
+26.0
+1072 | | CO2 REMOVAL | 140H
Comp - 6.04 | CO ₂ SUIS TOTAL
+991.3
+991.3
+991.3
+991.3
+991.4
+491.4
+491.4
+509
+262 | | Weier Belance (All rates in 185/DAY) CHEMATON OFFICE OFFI | 2.36m
12.85
Urine 29.17
3 0.2 Kirs
3 0.2 Kirs
13 0.2 Kirs
13 0.2 Kirs
13 0.2 Kirs
14 0.0 Call
15 0.0 Call
17 | WEIGHT (LRS) WEIGHT (LRS) WEIGHT (LRS) O Man Houry Day EVA 20 Man Houry Day EVA 20 Man Houry Day EVA 20 Man Houry Day EVA 22 Man Houry Day EVA 24 Man Houry Day EVA 25 Man Houry Day EVA 26 Man Houry Day EVA 26 Man Houry Day EVA 27 Man Houry Day EVA 28 38 39 Man Houry Day EVA 30 Man Houry Day EVA 30 Man Houry Day EVA 31 Man Houry Day EVA 32 Man Houry Day EVA 34 Man Houry Day EVA 35 Man Houry Day EVA 36 Man Houry Day EVA 36 Man Houry Day EVA 37 Man Houry Day EVA 38 | EXTENDED SHUTTLE ECLSS IMPACT SUMMARY EXTENDED SHUTTLE ECLSS IMPACT SUMMARY RE-ENTRY WEIGHT -27.6 -28.7 +266.3 +434.3 +433.2 +1172.2 +27.5 +27.3 +48.0 COMMENTS: TOTALS +1376 ±40; -410 0 0 740 LAPOLISMA 51354356 +17.62 +1.67 -14.8 O MACOLE 12 Met/ber 24 neufberr EVA USE -28.8 7 CONSUMPTION O2 GEN TOTAL O₂ Generat. -57.75 NONE 30 Days - All Water Reclamation - Idle
Fuel Cells - HSC - Low $Dump-CO_2$ Removal ĘX 95% Recovery H2O REC TOTAL MH EVA 0 14.6 12 13.05 24 11.5 RECLAMATION +295.7 +294.6 +293.6 38.97 +26.5 +26.3 +26.0 **Sendenser** +315 +1072 0 . 9.83 HSC - LOW Dump CO2 SURS TOTAL +138.6 +138.6 +138.6 CO2 REMOVAL 1 + + 63+ +304 -410 Fuel Cell Generation OFFIAFISHS 21.8 Water Belonce (All rates in LBS/DAY) \$81.9 213.3 ETABAK 433.8 3 O2 KITS 24.43 41.02 VOLUME (Pt.3) O Mem Heurs/Day EVA 12 Mem Heurs/Day EVA 24 Mem Heurs/Day EVA WEIGHT (LRS) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA ž z SENSIBLE HEAT REJECTION (STU/HR) LATENT HEAT REJECTION (BTU/MR) POWER (DC Werts) 30 DAY SUMMARY Z-Man Weah 17.85 Urine 23.17 Lebure 26.43 GENERATION SYSTEM EXTENDED SHUTTLE ECISS IMPACT SUMMARY | COMMENTS: | | TOTALS RE-ENTRY WEIGHT
+384.8 -77.1
+428.7 -43.1
+1182.7 +232.4
+378
+30.1
+54.6 | +1287 | |--|-------------------------|--|--| | 15.62
(-0.33 | (-16.28 | 4 1000 1000 1000 1000 1000 1000 1000 10 | , | | 25 | | 4 | | | CONTUME NONE | 33.73 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 | | TIMES TIMES 38.97 Sometimes Eva Continuer Eva 17.6 | 2 11.05
2 9.5
9.5 | HAO REC TOTAL
295.7
4294.6
+293.6
+315
+26.5
-76.3
-76.3 | +1072 | | | | CO ₂ SURS TOTAL 89.1 89.1 89.1 +6.3 +3.6 +3.6 | +215 | | Control Cont | 213.3 21.8 | SUBMALATY (185) In Hours/Day EVA The Hours/Day EVA E (Ft.3) | (עיילה)
הלאמי | | Meror Belance
SEEMATION
Nach 12.65
Uring 22.17
Lenger 24.43 | **** | WEIGHT (185) WEIGHT (185) O Man Heurs/Day EVA 12 Man Heurs/Day EVA POWER (19C Marrs) VOLUME (17.3) O Man Heurs/Day EVA 12 Man Heurs/Day EVA 24 Man Heurs/Day EVA | SENSIBLE HEAT
REJECTION (STU/HR)
LATENT HEAT
REJECTION (STU/HR) | EXTENDED SHUTTLE ECLSS IMPACT SUMMARY EXTENDED SHUTTLE ECLSS IMPACT SUMMARY Ł EXTENDED SHUTTLE ECISS IMPACT SUMMARY Charles there is Λ 12 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY EXTENDED SHUTTLE ECLSS IMPACT STREEDS EXTENDED SHUTTLE ECISS IMPACT SUMMARY EXTENDED SHUTTLE ECISS IMPACT SUMMARY • · · · · · · · · · · · · · · √ 46 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY ^ **-47** EXTENDED SHUTTLE ECLSS IMPACT SUMMARY ۱ ۳۸ EXTENDED SHUTTLE ECISS IMPACT SUMMARY Ł. A-4" EXTENDED SHUTTLE ECLSS IMPACT SUMMARY i Α-. EXTENDED SHUTTLE ECISS IMPACT SUMMARY h A- +1 EXTENDED SHUTTLE ECISS IMPACT SUMMARY EXTENDED SHUTTLE ECISS IMPACT SUMMARY 1 7 44 Þ. EXTENDED SHUTTLE ECLSS IMPACT SUMMARY A~'\1 EXTENDED SHUTTLE ECISS IMPACT SUMMARY | SYSTEM 60 Days - Al | ou days - All water neciamation - ELC to nemovat | | | | | | | | |--|--|---|--|---------------------|--|----------------|---|-------------------------------| | Water Balance (All rates in 185/DAY) | in tas/bay) | CO2 REMOVAL / | RECKARATION | CONSUMPTION | EVA USE | SHOWA'SE | COMMENTS: | | | | | | TIMES | Dy General.
NONE | 1 6 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | (| | | | | 41.02 | | SSM Recovery | | | +34.09 | | | | Lutern 24.45 34 | 24.43 | | IN | X | { | | | | | 4 02 KITS | 4 02 KITS | DOZ. | MH 17A 07 | | To the state of th | +18.14 | | | | DOWNYS IN | nts/Local 255.1
nts/Local 255.1
213.3 Generation 213.8 | Generated + 6.64 | 22.22.42 | 7-Men -57.73 | 31: | 42.15
62.15 | | | | | | | | | | | | | | 60 DAY SUMMARY | | CO2 SUBS TOTAL | M20 REC TOTAL | O2 GEN TOTAL | I | - SPURETIME | TOTALS | RE-ENTRY WEIGHT | | WEIGHT (188) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man
Hours/Day EVA POWER (19C Warts 1 VOLUME (19c.3) O Man Hours/Day EVA 24 Man Hours/Day EVA | <i>a</i> 44 444 | +59.1
+59.1
+59.1
+336
-2.5
-2.5 | +341,1
+339,2
+337,2
+315
+315
+32,6
+32,3 | | | 000 000 | +400.2
+399.3
+398.3
+551
+29.8
+29.8
+29.5 | - 508,8
- 505,7
- 506,7 | | SENSIBLE HEAT
REJECTION (BTU/HR)
LATENT HEAT
REJECTION (BTU/HR) | | +2465,4 | +1072 | 0 | | | +3537 | Α, ž EXTENDED SHUTTLE ECLSS IMPACT SUMMARY ıξ ۸- ۰ EXTENDED SHUTTLE ECLSS IMPACT SUMMARY A- - ' EXTENDED SHUTTLE ECISS IMPACT SUMMARY A-60 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY 7 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY RE-ENTRY WEIGHT +239.5 +850.6 +1521.6 OF POOR QUALITY COMMENTS: TOTALS +113 H-SPILICHAED SEASTASS. 2120 3720 5320 -21.35 -53.25 -37.3 12 MH/Dath O MH/DAY 24 ABILDAY -28.8 EVA USE 4. ₹ ₹ WATER O2 GEN TOTAL O₂ Generat. -57.75 [8] SYSTEM 60 DAYS - Urine Wash Dump - Condensate Save - Idle Fuel Cells - HSC Low Dump CO2 Removal HZO REC TOTAL RECLAMATION O % Recovery +166.9 +165.0 +163.0 MH EVA 0 14.6 12 13.05 24 11.5 +16.8 Condenser +54 +81 None 9.83 CO2 SUBS TOTAL CO2 REMOVAL HSC - Low +1.0 +307 +89 Fuel Cell Generation OPEL SELLS 21.8 Water Balance (All rates in LBS/DAY) rc 1163.8 RE\$/BRE 879.3 MET/LEAK 867.6 4 O2 KITS 24.43 41.02 WEIGHT (LBS) 0 Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA VOLUME (Ft.3) O Mon Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA SENSIBLE HEAT REJECTION (BTU/HR) LATENT HEAT REJECTION (BTU/HR) POWER (DC Watts.) 60 DAY SUMMARY 7-Man Wesh 17.85 Urine 23.17 Latent 24.43 SENERATION N= 6/2 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY 301 × 5 3 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY Ł RE-ENTRY WEIGHT TOTALS COMMENTS: HAPPLESTAR -36.78 -26.83 3245015 88. 7 Average ve and/wes 21 -28.8 O MICAN 4.4 EVA USE O2 GEN TOTAL CONSUMPTION -57.75 O General. lione EV EV HZO REC TOTAL MAH EVA 0 31.07 12 29.52 24 27.97 EXTENDED SHUTTLE ECISS IMPACT SUMMARY +165.0 +163.0 +163.0 0 % Recovery +16.E RECLEMENTON 13+ Zendene2 72 SYSTEM 60 DAYS - Urine Wash Eump - Condensate Save - Idle Fuel Cells - IDC - CO2 Removal None CO2 SUBS TOTAL +2465 CO2 REMOVAL +59.1 +59.1 +59.1 +336 13 EBC Core Cell 21.8 OFFISHE Weter Belence (All rates in LBS/DAY) 354.2 1163.8 525.1 213.3 EVARA 867.6 VOLUME (Ft.3) O Men Hours/Day EVA 12 Men Hours/Day EVA 24 Men Hours/Day EVA , 02 KITS WEIGHT (LBS) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA 24.43 SENSIBLE MEAT REJECTION (BTU/HR) LATENT HEAT REJECTION (BTU/HR) POWER (DC Watts) 60 DAY SUMMARY Manh 12.85 SEEKATION **.** EXTENDED SHUTTLE ECISS IMPACT SUMMARY er F | COMMENTS: | | TOTALS RE-ENTRY WEIGHT +341.6 +341.6 +319.7 +402 +402 +402 +3149 +3149 +3149 | | |---|---|---|--| | 83 | 3555542 | -28.98
-28.98
-28.98 | | | al/Reduction | CONSUMPTION EVA USE | 7-Men 13 mu/en | | | SS IMPACT SUMMARY EDC with Sabstier Reactor CO ₂ Penoval/Reduction | RECVARRAION CONT | Kone (12 29.52 1.97 (12 29.5 | | | | | CO ₂ SURS TOTAL
+ 6.64
+ 6.64
+ 174.7
+ 176.0
+ 8.0
+ 8.0 | | | EXTEN | Las/bay) Condensate Save | 13.5
13.5
13.5
13.5
13.5
13.5
13.5
13.5 | | | | Werer Belence (All refes in LBS/DAY) CO2 REMOVAL/ CO2 REDUCTION CO2 REDUCTION | 2-Man. Urine 23-17 Larent 28-63 Larent 28-63 Larent 28-63 Eschare 35-63 WEIGHT (1881) VOLUME (17-3) (18-3) VOL | | , t - A- 66 EXTENDED SHUTTLE ECISS IMPACT SUMMARY ۸-۰7 Ł ~ ? z a selferifica ΛÚ EXTENDED SHUTTLE FCLSS IMPACT SUMMARY The rate of the second RE-ENTRY WEIGHT ORIGINAL PAGE IS OF POOR QUALITY -537.9 -242.3 +611.9 COMMENTS: TOTALS +410.2 +2130.2 +4280.2 **807**+ H-SPATIONALS 0 +1720 +3870 SESSESS/E -25.78 -11.38 +3.02 12 MH/DAT yachen ec EVA USE -28.8 7 CONSUMPTION O2 GEN TOTAL O₂ Generat. -57.75 None EVA) H2O REC TOTAL RECLAMATION 95% Recovery SYSTEM 90 DAYS - All Mater Reclamation - Idle Fuel Cellr - HSC R. H. Control CO₂ Removal Condenser 909 TIMES 38.97 MH EVA +28.9 +28.9 +28.9 +1621 +291 HSC R.H. Control CO2 SUBS TOTAL CO2 REMOVAL / 6.66+ +99.9 -1018 +2.4 +117 +366 Dump Fuel Cell Generation OFFIA FISHS 21.8 Water Balance (All rates in LBS/DAY) PC 1745.7 RES/LMER 645 213.3 MET/LEAK 1301.4 5 O2 KITS 41.02 WEIGHT (LRS) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA VOLUME (Ft.3) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA SENSIBLE HEAT REJECTION (BTU/HR) LATENT HEAT REJECTION (BTU/HR) POWER (DC Watts) 90 DAY SUMMARY Z-Man. Wash 17.85 Urine 23.17 CENERATION ·- **6**9 EXTENDED SHUTTLE ECLSS IMPACT SUMMARY 1,0 EXTENDED SHUTTLE FCLSS IMPACT SUMMARY SYSTEM 90 DAYS - All Water Reclamation - Idle Fuel Cells - Mol Sieve Low Dump CO₂ Removal A CONTRACTOR OF THE PARTY TH RE-ENTRY WEIGH COMMENTS: TOTALS +468.1 +555.2 +2862.6 +12.67 +378 1.28
LISTING s IXSINX6 +15.62 -16.28 -0.33 O MHADAY 12 MH/Aur 24 restour EVA USE -28.8 Ĭ ş CONSUMPTION O2 GEN TOTAL O₂ Generat. -57.75 None [VA] HZO REC TOTAL % Recovery RECLAMATION +379.0 +376.3 +373.5 MH EVA 0 12.6 12.8 12 11.05 24 9.5 Condenser TIMES 38.97 +37.2 +36.8 +36.5 +1072 +315 Mol Steve Low Dum 11.83 CO2 SURS TOTAL CO2 REMOVAL Sabarier + +89.1 +80.1 +89.1 +215 -524 +3.6 +63 Fuel Cell Generation OFELATIONS 23.8 Water Balance (All rates in LBS/DAY) 1745.7 645 213.3 MET/LEAK 1301. 5 O2 KITS VOLUME (Ft.3) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA WEIGHT (LBS) O Man Hours/Day EVA 12 Man Hours/Day EVA 24 Man Hours/Day EVA PC PC RES/EMER SENSIBLE HEAT REJECTION (BTU/HR) LATENT HEAT REJECTION (BTU/HR) POWER (DC Warts) 90 DAY SUMMARY 7-Men. 17-85 Urine 23-17 Latent 24-43 SENERATION -1 EXTENDED SHUTTLE ECISS IMPACT SUMMARY The second secon Ł A STATE OF EXTENDED SHUTTLE FCLSS IMPACT SUMMARY The second of the second of 2 Ŋ. A- / 5 SVHSER 7185 HAMILTON STANDARD PRECEDING PAGE BLACK NOT FILLS APPENDIX B DEFINITION OF SCHEMATIC SYMBOLS ## ORIGINAL PAGE IS OF POOR QUALITY ## HAMRITON STANDARD